| SECURITY CLASSIFICATION OF THE | DERAGE - | MTATIO | · | | | | |--|--|---|---|---|------------|--| | | REPORT DOCUME | | | | | | | 18 REPORT SECURITY CLASSIFICATION | | 16. RESTRICTIVE MA | ARKINGS | | | | | Unclassified | Y CLASSIFICATION AUTHORITY 3. DISTRIBUTION/AVA | | | public release/
unlimited | | | | AD-A236 287 | · | | | | | | | ~~ ~230 2 8/ | 4(S) | S. MONITORING OR | | _ |) | | | | | AFOSR-TR | R 91 0 | 5 29 | _ | | | 64 NAME OF PERFORMING ONUMBER | OFFICE SYMBOL | 74. NAME OF MONIT | TORING ORGANI | ZATION | | | | Purdue Research Foundation | (If applicable) | - | | | | | | Sc. ADDRESS (City State and ZIP Code) | | 76. ADDRESS (City. S | State and ZIP Code | • 1 . | 11101 | | | Hovde Hall, 3rd Floor West Lafayette, IN 47907 | | Bolling A
Washington | Air Force Ba | ase KSK1 332-6448 | | | | M. NAME OF FUNDING/SPONSORING
ORGANIZATION
AFOSR | 86. OFFICE SYMBOL | PROCUREMENT I | 1 - XS-1 | ENTIFICATION NU | JMOER | | | | 2/01/11/ | 10. SOURCE OF FUN | VDING NOS. | | | | | Bolling Air Force Base
Washington, D.C. 20332-6448 | Het yie | PROGRAM
ELEMENT NO. | PROJECT
NO.
9300 | TASK
NO. | WORK UNIT | | | 11 TITLE Include Security Classification) Vibrations of Bladed Disk Assemb | lies Unclassis | ed | | Property and | | | | 12. PERSONAL AUTHOR(S) Nwokah, O.D.I., Bajaj, A | | | ا ــــــــــــــــــــــــــــــــــــ | <u> </u> | | | | 134 TYPE OF REPORT 135. TIME CO | OVERED | 14. DATE OF REPOR | RT (Yr. Mo., Day) | 15. PAGE CO | DUNT THUO | | | Final FROM 11/ | /1/88 rol2/31/90 | | | | 3 | | | 16. SUPPLEMENTARY NOTATION | | | | Wy A' | An a graph | | | 17 COSATI CODES | 18. SUBJECT TERMS (C | | • | | | | | FIELD GROUP SUB GR | Blade vibratio | _ | • | singular per | rturbation | | | | analysis, mode | e localization | | | | | | 19. ASSTRACT /Continue on reverse if necessary and | lidentify by block number | r) | | | | | | The problems associated with bladed disk assemblies is con uneven vibration amplitudes a symmetry by some small perturmanufacturing tolerances. Su eigenvalue degeneracies inher gives rise to the modal bifur phenomenon give rise to the unestricted conditions to the group theory, singularity the to give a complete analysis of prelude to blade vibration con | nsidered in the arise principall rbations usually uch perturbation rent in all cycl rcation phenomen uneven vibration mode localizatieory and singula of uneven amplit | report. It is ly by the destroy within the cons first split lic systems. In amplitudes are ion phenomenon ar perturbation | s established ruction of component some of the This split ar forms of and under some in this contraction theory are | ned that cyclic- ne in turn f the modal ome report, re combined | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRAC | :1 | 21 ABSTRACT SEC | URITY CLASSIFI | ICATION | | | | UNCLASSIFIED/UNLIMITED & SAME AS RPT | E OTIC USERS TO | Unclas | sified | | | | | 226 NAME OF RESPONSIBLE INDIVIDUAL | | 225 TELEPHONE N | NUMBER
Oder | 22c OFFICE SYN | MBOL | | | Dr. Spenser Wu | | 1200) 7/07- | 10962 | AFOSR/ | NA | | | **** | 1 | |--------------------------|------| | Districted
Anno North | ũ | | J. 20 Mars 1012. | | | by | | | Mintrior | | | 4.25 | 4.88 | # Vibration Dynamics and Control of Bladed Disk Assemblies Final Report on Contract AFOSR-89-0014 Submitted to: Dr. Spenser Wu, Program Manager Structural Mechanics AFOSR Bolling Airforce Base Washington, DC 20332-6448 By: O.D.I. Nwokah A. K. Bajaj School of Mechanical Engineering Purdue University West Lafayette, Indiana 47907 For budget purposes only, an identical copy of this report is being submitted by Dr. D. Afolabi for contract AFOSR-89-600 through Indiana University. 91-01378 # TABLE OF CONTENTS | i. | Exectuvie Summary | 2 | |----|---|-----| | 1. | Introduction | 5 | | 2. | Group theory and cyclic symmetry | 9 | | 3. | Singularity theory and cyclic symmetry | 10 | | 4. | Quantitative unfolding of the modal singularities by singular perturbation analysis | 11 | | 5. | The control problem | 14 | | 6. | Conclusions - | 14 | | 7. | References | 15 | | | Appendix 1 | 18 | | | Appendix 2 | 47 | | | Appendix 3 | 97 | | | Appendix 4 | 125 | # Executive Summary of "Vibration Dynamics and Control of Bladed Disk Assemblies" This final report documents the work performed at Purdue University during the period of November 1988 to December 1990. The original AFOSR Contracts (#AFOSR-89-0002, AFOSR-89-0014) were written for two years. Consequently this research was partially funded from Professor Nwokahs' PRF grant #670-1667. The objective of the proposed research was to gain a fundamental understanding of how and why periodically configured mechanical and structural systems, (in particular bladed-disk assemblies) with cyclic symmetry and nominally identical sub-structures can display non-uniform amplitudes of vibration when subjected to small but random parameter perturbations that are often within the component manufacturing tolerances. A secondary aim of the proposal was to determine ways of passively/actively (if possible) controlling these uneven vibration amplitudes. This work specifically dealt with the influence of the double (degenerate) eigenvalues present in every cyclic mechanical system and their subsequent splitting under small perturbations, on the uneven vibration amplitudes of the components. #### Status: The work associated with the principal objectives of the project is almost completed and is included in this final report. The procedure for detecting a priori which degenerate eigenvalue pairs will split under given parameter perturbations has been formalized by use of finite group representation theory and is presented in Appendix 1. The procedure for accurately unfolding the singularities induced by the splitting of the double modes of cyclic systems has been formalized by the use of a singular perturbation analysis technique which is valid for any finite order cyclic system and is included in Appendix 2. The topological basis for the singularities induced by the double modes and the consequences there of are carefully examined and detailed in Appendix 3. In contra-distinction from recent work in the bladed-disk research literature, numerical studies which show that uneven amplitudes of vibration in perturbed cyclic systems can arise both under strong coupling as well as the weak coupling conditions is included in Appendix 4. A systematic framework has now been established for a detailed study of perturbed cyclic systems. Future efforts will be aimed at completing any remaining theoretical analysis, development of computational algorithms for such analysis, passive structural redesign to avoid localized high vibration amplitudes and experimental validation of the analytical results. # **Publications** Six papers have been developed from this work. The first is essentially Appendix 1. The second and third are included in Appendix 2. The fourth is given in Appendix 3, while the rest are in conference proceedings as given below. - Happawana, G.S., Bajaj, A.K., Nwokah, O.D.I., On the dynamics of perturbed symmetric systems. Accepted for presentation and publication in conference proceedings for 13th Biennial ASME Conference on Mechanical Vibration and Noise, September 22-25, 1991, Miami, Florida. - 2. Happawana, G.S., Bajaj, A.K., Nwokah, O.D.I., A singular perturbation perspective on mode localization. J. Sound and Vibration, (To appear). - 3. Happawana, G.S., Bajaj, A.K., Nwokah, O.D.I., A singular perturbation analysis of eigenvalue veering and mode localization in linear chain and cyclic systems. # J. Sound and Vibration, (Submitted). - 4. Nwokah, O.D.I., Afolabi, D., Damra, F.M., On the modal stability of imperfect cyclic systems. Control and Dynamic Systems, 35, 137-164, 1990. - Afolabi, D., Nwokah, O.D.I., The frequency response of mistuned periodic systems. Proc. 12th ASME Biennial Vibrations Conference, Montreal, Canada, September 1989. - 6. Afolabi, D., Nwokah, O.D.I., Effects of mild perturbations on the dynamics of structures with circulant matrices. Proc. AIAA/ASME/ASCE/AHS Structures, Structural Dynamics and Materials Conference, Long Beach, CA, 1990. ### Personnel Three faculty members and one graduate student were funded by this contract. Professor Osita D.I. Nwokah (Resume at the back). Professor Anil K. Bajaj (Resume at the back). Professor Dare Afolabi (Resume at the back). Gemunu S. Happawana (Doctoral Student). A doctorate degree is expected to be awarded for this work in the next 24 months. #### **Presentations** Several seminar presentations resulted from this work. Details are contained in the individual Professors' resumes. #### 1. INTRODUCTION #### 1.1 Problem Statement The central aim of the present project has been to: - (i) Gain a fundamental understanding of how and why periodically configured mechanical and structural systems with cyclic symmetry and nominally identical sub-structures can display non-uniform amplitudes of vibration under differential (i.e., small) parameter
perturbations that are often within the component manufacturing tolerances. - (ii) Design passive and/or active control mechanisms to overcome such possible uneven amplitudes of vibrations. # 1.2 Background and Overview The study of cyclically configured dynamical systems, otherwise known as bladed-disk assemblies, has been a very active area of research in structural dynamics over the last 25 years. It is a measure of the theoretical difficulties involved in an accurate analysis that at the present time there is no general agreement in the literature as to either the causes of the uneven component vibration amplitudes or as to which component will vibrate with the highest amplitude under parameter variations. This is a sine' qua-non to establishing benchmark specifications for component vibration control. The work performed under this grant in the last two years clearly indicates that: (i) Uneven amplitudes of vibration are caused by the modal bifurcation phenomenon or the sensitive dependence of eigenvectors on small parameter variations under some clearly defined conditions. [1,2,3] - (ii) Modal bifurcations in turn are caused by <u>mistuning</u> or small parameter variations from nominal design values, which are often within the component manufacturing tolerances. [4] - (iii) Extreme cases of the uneven amplitudes of component vibrations produce the mode localization phenomenon. We had shown in the paper in Appendix 3, that very useful qualitative information on the blade mistuning could be obtained by application of the methodology of singularity theory to this problem. To understand mode localization, one must first study modal bifurcations. Let $\mu \in \Gamma \subset \mathbb{R}^r$, where \mathbb{R}^r is an r-dimensional parameter space. If a given structural system has n degrees of freedom, then the characteristic equation for natural frequencies, $\omega^2 = \lambda$, can be written as the n-th order polynomial equation: $$G(\lambda, \mu) = 0$$, for some $\mu \in \Gamma$. It turns out that the characteristic polynomial under appropriate modifications behaves like the potential function in singularity (or catastrophe) theory. [5] Hence the degenerate critical points of $G(\lambda, \mu) = 0$ correspond to the repeated roots (i.e., the repeated eigenvalues) of $G(\lambda, \mu)$. By studying $\frac{\partial G}{\partial \lambda}$ together with appropriate higher order differentials, and $G(\lambda, \mu) = 0$, we can determine the set of all $\mu \in \Gamma$ at which $G(\lambda, \mu)$ has degenerate eigenvalues. This set, which is called the bifurcation (or catastrophe) set, partitions the parameter space Γ into distinct submanifolds whose boundary is the bifurcation set. We can conclude from the basic theorems and results from singularity theory and catastrophe theory [6,7,8] that the modal behavior of our structural system displays sensitive dependence on parameters only in the neighborhood of the bifurcation set. We have identified two distinct degenerate behavior patterns in structural systems, namely: - a) Coupling induced degeneracy, - b) Geometry or symmetry induced degeneracy. Furthermore, we have noted that one dimensional lattice type periodic structures need to be divided into two main classes: - (i) The Linear Chain, - (ii) The Cyclic Chain. Each of these classes has its own peculiar characteristics which are dictated both by the geometry (boundary conditions) and the physics of the system. For example, in the linear chain, degenerate and therefore 'seemingly' unpredictable behavior under perturbations appears to occur only under very weak coupling conditions. Topologically, this behavior is equivalent to an unfolding of the m-fold (here m is the number of nominally identical subsystems which are weakly coupled) degeneracy: $(\lambda - \omega^2)^m = 0$. This corresponds to what Pierre has, in a series of papers, consistently referred to as a perturbation of the uncoupled system behavior. [9,10,11] This behavior does not exist under strong coupling conditions. On the other hand for cyclic systems, even under very strong coupling conditions, extra degeneracy is induced by the cyclic symmetric nature of the system matrices. It is then well known that cyclic systems have several pairs of degenerate (coincident) eigenvalues which is distinct from the case of linear chains where no degeneracy or multiplicity of eigenvalues arises under strong coupling conditions. The crucial observation is that because of the coincidence of eigenvalues, and the continuity of eigenvalues with respect to parameters, cyclic systems (to which bladed-disk assemblies belong) always operate in the neighborhood of the bifurcation set. For cyclic systems it is therefore of great interest to determine the relative influence of coupling and geometry in the subsequent degenerate system behavior. Since a tuned bladed-disk assembly has pairs of degenerate eigenvalues, the parameters corresponding to the tuned state are clearly a subset of the bifurcation set. The number of degenerate pairs of eigenvalues as well as the effect of different types of perturbations depends on the nature of the symmetry. Some of the qualitative ramifications of the geometric symmetry can be studied using the theory of groups. The effects of symmetry preserving and symmetry breaking perturbations can be qualitatively studied using the ideas from perturbation of group action as well as the singularity theory for symmetric systems. While the results for universal unfolding of positive definite matrices and the behavior of eigenvalues for symmetry preserving perturbations are available [15], those for perturbations that destroy symmetry are not, and we will later present some examples displaying the interesting consequences of various types of perturbations. Finally, neither the group theory, nor the singularity theory, provide quantitative results such as formulas for the computation of the perturbed eigenvalues and eigenvectors as a function of the perturbation parameters. Only such information can provide the measures for eigenvalue loci veering and mode localization, and one possible tool for developing these expressions/results is the singular perturbation theory. Thus, tools or ideas from the disciplines of group theory, singularity theory, and singular perturbation theory, are all needed to make a strong headway in understanding the phenomenon of mode localization. # 2. GROUP THEORY AND CYCLIC SYMMETRY Although it had been observed that turned bladed-disk assemblies always have many pairs of degenerate eigenvalues, no theoretical justification for this phenomenon was available in the bladed-disk literature. Our first order of business in the investigation was therefore to obtain a formal explanation for this phenomenon. The coefficient matrices in the equations of motion of forced bladed-disk assemblies as well as the dynamic stiffness matrices are always banded circulant matrices [12]. These matrices have unique symmetry properties [13] which immediately indicate that group theory would be applicable. It turns out that the set of allowed symmetry operations in a bladed-disk assembly namely: rotations about a fixed axis, reflections about a fixed axis and vibrations about a reference point, can be captured by the operations of the Dihedral group D_n [14]. By purely formal arguments from group theory and standard results for the Dihedral group, we are able to show the number and order of degenerate eigenvalues which any finite order bladed-disk assembly can have. Furthermore by considering the irreducible representations to which the translational, rotational, and vibrational modes belong, along with the corresponding Hamiltonians, we can sufficiently study the effects of mild perturbations on these degenerate doublets. For example under a given parameter variation, the symmetry operations generate a new group which is necessarily a subgroup of the original group D_n. By comparing the properties of this new sub-group with those of the original group, we are able to determine if such a perturbation would lead to a splitting of any of the degenerate pairs of eigenvalues. It may then be possible to determine the minimum number of parameters which must be varied simultaneously in order for a certain number of degenerate eigenvalue pairs to be split at the same time. By now concentrating on those perturbations that lead to splitting of degenerate pairs we can more fully study the effects of these perturbations on the forced amplitude response of the assembly. These results are summarized in the paper in Appendix 1. ## 3. SINGULARITY THEORY AND CYCLIC SYMMETRY It is known from singularity theory that the splitting of eigenvalues of a matrix can lead to rapid changes in the eigenvectors, which in turn can result in significant changes in the forced amplitude of response of the assembly to external aerodynamic loading. Since the group theory results indicate that bladed-disk assemblies could only have degenerate pairs of eigenvalues, the simplest essential properties of any finite order bladed-disk assembly are captured by the properties of an assembly of order 3. Note that we need a 3rd order assembly in order to inscribe a circle and hence obtain a cyclic system. A third order tuned assembly would thus have a degenerate pair of eigenvalues and an isolated eigenvalue. We may therefore study the influence of perturbations in the masses, ground springs and coupling springs on the dynamics of this system. From Arnold's results in singularity theory [16], it is self evident that under mild parameter variations interest should be concentrated not on the isolated eigenvalue but only on the subsequent behavior of the degenerate doublet. To understand its behavior it is necessary to study the behavior of any arbitrary doublet and the subsequent eigenloci as a function of parameters in a manner reminiscent of root loci behavior in classical
control theory. The simplest doublet which contains the essential ingredients of the problem turns out to be the symmetric, coupled double pendulum shown in figure 1 in Appendix 2. The essense of this study was to discover the relation of the eigenloci to parameter variations and the corresponding eigenvectors. We had conjectured that: (i) Uneven amplitudes of vibration in symmetric structural systems are caused by the sensitive dependence of system eigenvectors or parameters. - (ii) Sensitive dependence of eigenvectors on parameters gives rise under appropriate conditions to the mode localization phenomenon. - (iii) Rapid convergence-divergence (veering) of eigenvalues is a signature for the sensitive dependence of eigenvectors on parameters and hence of the possible existence of mode localization under appropriate conditions. If the conjecture were to be true, we hoped to be able to obtain an estimate for the eigenvector sensitivity measure in an appropriate manner as well as an estimate for the eigenvector rotations resulting from any mild perturbation. If extreme imperfection sensitivity were present, it was expected that both measures would show a singularity which is an indication of imperfection sensitivity. Furthermore these were expected to occur at the parameter values of maximum curvature of the eigenloci. If the double pendulum were decoupled (no coupling spring) there then would exist two independent but equal vibration frequencies. By including very weak coupling between the masses we could study system behavior in the neighborhood of the erstwhile equal eigenvalues. The study of weakly coupled systems is very important since in practice the aim has always been towards use of rigid disks, in effect making the inter-blade coupling very weak indeed. By assuming that the imperfection parameter is a slight difference in the length of the two pendula, we could then addy the behavior of the eigenvalues and eigenvectors of this simple symmetric system under slight changes in coupling and disorder. # 4. QUANTITATIVE UNFOLDING OF THE MODAL SINGULARITIES BY SINGULAR PERTURBATION ANALYSIS We may therefore write down the characteristic polynomial as a function of both the coupling parameter and the imperfection parameter. The characteristic polynomial in turn behaves identically to a potential function in singularity theory [17]. Thus the degenerate critical points of this function correspond to the repeated eigenvalues if any. By writing down the expressions for the eigenvalues as functions of the two parameters, the detailed behavior of the eigenloci in any neighborhood can be obtained. A regular expansion of these eigenvalues as a function of the two parameters breaks down (loses uniformity) in the neighborhood of the critical point (where the eigenvalues are coincident). By applying the techniques of singular perturbation analysis and appropriate stretching transformations it became possible to obtain the eigenloci expressions which were uniformly valid over the domain of definition of the small parameters and whose loci clearly indicated the veering phenomenon. The same technique was also applied to the eigenvector expressions as functions of the parameters. From these expansions, expressions were obtained both for the modal sensitivity measure and the eigenvector rotation measure under slight parameter variations. All the results obtained, confirmed the conjecture. The first part of these results are to appear in the Journal of Sound and Vibration while the second part involving the full eigenvector work has been submitted to the Journal of Sound and Vibration. These manuscript preprints are enclosed in Appendix 2. We can now claim that we understand fairly well the causes of localization phenomenon for simple doublets. We note however that the double pendulum analysis displayed the noted strange behavior only under very weak coupling conditions. Our work had shown earlier (see Appendix 4) that for bladed-disk assemblies uneven amplitudes of vibration and hence mode localization could occur even under very strong coupling conditions. We therefore had to discover under what conditions the double pendulum analysis remained valid also for the bladed-disk assembly. It turns out that the pendulum analysis remains valid for the bladed-disk, irrespective of the coupling strength. However by systematically reducing the coupling, more complicated singularities appear. This is because at very low coupling the bladed-disk behaves like a perturbation of a triple degeneracy which in general requires at least three parameters to unfold (completely analyse). On the other hand for the double pendulum, two parameters were enough to unfold the doublet degeneracy. The lessons learned so far are thus that for the bladed-disks even under strong coupling conditions mode localization can occur. On the other hand for the double pendulum or linear chains in general, mode localization occurs only under weak coupling. This finding contradicts the current view in bladed-disk research [11], which holds that in both linear chains (coupled pendula) and cyclic chains (bladed-disk assemblies) mode localization only occurs under very weak coupling. What is however true for bladed-disk assemblies, is that under very weak coupling new singularity types (which do not exist under strong coupling) appear. We do not yet understand the full effects of these new singularity types. We however conjecture that they will further complicate the modal behavior of the assembly under aerodynamic loading. The key question we seek to answer presently is which of either symmetry breaking perturbations or coupling induced perturbations have more influence on the modal behavior of a bladed-disk assembly. Are there regimes where each has more influence than the other and if so, what is the transition region? If we could answer these questions then we could specify apriori the acceptable range of coupling so that design effort could be concentrated on symmetry breaking bifurcations and how to prevent their effects from being felt at the blade amplitudes. The singular perturbation analysis acts as an unfolding of the singularities involved, since by this methodology we are able to obtain detailed information on the modal behavior of the structure in the neighborhood of the singularities. # 5. THE CONTROL PROBLEM We have not carried out the control design component of the project as stated in the statement of work because it has only been in the last six to eight months that a thorough understanding of the structural dynamics has emerged. We however are clear on the work that needs to be done. The next stage of our work will involve classification of different perturbations with the corresponding amplitudes of vibration. The control problem in one possible approach is a structural redesign that deliberately breaks the symmetry by splitting the degenerate eigenvalues with only those perturbations that do not lead to amplification of vibration amplitudes. Provided the split eigenvalues are not in the neighborhood of the bifurcation set, all further slight perturbations would not be expected to display extreme imperfection sensitivity. Another alternative control methodology which we are presently considering is a regular adapative control scheme that seeks by means of active addition or subtraction of control masses and springs to restore symmetry whenever the symmetry breaking signature is observed. Under this scheme the degree of sensitivity and eigenvector rotation will determine the amount of modification called for and the location where to apply it. However this kind of scheme seems to us to be more appropriate for aerospace structural systems than to turbine rotor disks. # 6. CONCLUSIONS The results obtained from the study in the last two years have helped to clarify and unify several conflicting viewpoints within the bladed-disk research community. What is more significant is that it has led to a better understanding of the potentially very complicated dynamical structure which ensues when geometric (spatial) symmetry interacts with weak coupling in periodic structures. Without this understanding any attempts at either structural redesign or structural control of such systems would inevitably be frought with danger. We are currently continuing work on the forced response of cyclic systems with a view to a more complete mathematical characterization of the relationship between amplitudes of vibration, mode localization, and perturbation type. We are also generalizing the singular perturbation approach to linear chains and cyclic symmetric systems of any finite order. We believe that the development of the structural control schemes would be worthless without this full understanding. #### REFERENCES - Afolabi, D., Nwokah, O.D.I., Effects of Mild Perturbations on the Dynamics of Structures with Circulant Matrices, Proc. AIAA/ASME/ASCE/AHS Structures, Structural Dynamics and Materials Conference, Long Beach, CA 1990. - Afolabi, D., Vibration Amplitudes of Mistuned Blades, J. Turbomachinery, 110, 251-257, 1988. - 3. Nwokah, O.D.I., Afolabi, D., Damra, F.M., On the Model Stability of Perturbed Cyclic Systems, Advances in Control and Dynamics, 35, 137-164, 1990. - 4. Afalobi, D., Nwokah, O.D.I., The Frequency Response of Mistuned Periodic Systems, Proc. 12th, ASME Biennial Vibrations Conference, Montreal, Canada, September 1989. - 5. Gilmore, R., Catastrophe Theory for Scientists and Engineers, Wiley, New York, 1981. - Arnold, V.I., Gusein-Zade, S.M., Varchenko, A.N., Singularities of Differentiable Maps, Vol. 1, Birkhauser, Boston, MA, 1985. - 7. Arnold, V.I., Catastrophe Theory, Springer Verlag, New York, 1983. - Lu, Y.C., Singularity Theory and An Introduction to Catastrophe Theory, Springer Verlag, New York, 1975. - Pierre, C., Mode Localization and Eigenvalue Loci Veering Phenomena in Disordered Structures, J. Sound and Vibration, 126, 485-502k, 1988. -
Pierre, C., Cha, P.D., Strong Mode Localization in Nearly Periodic Disordered Structures, AIAA Journal, 27, 227-241, 1989. - 11. Pierre, C. Dowell, E.H., Localization of Vibrations by Structural Irregularity, J. Sound and Vibration, 114, 549-564, 1987. - 12. Afolabi, D., Vibration of Mistuned Bladed Disk Assemblies, Ph.D. Thesis, University of London, England, 1983. - 13. Davies, P.J., Circulant Matrices, Wiley, New York, 1979. - 14. Hamermesh, M., Group Theory and Its Application to Physical Problems, Addison-Wesley, London, 1962. - 15. Arnold, V.I., Singularity Theory, Cambridge University Press, Cambridge, 1981. - 16. Poston, T., Stewart, I., Catastrophe Theory and Its Applications, Pitman, London, 1978. # STATEMENT OF WORK The principal aim of the proposed research is to carry out an in-depth mathematical and numerical investigation of the dynamics of mistuned cyclic systems, by use of some new and extremely powerful topological theory of dynamics, and to develop simple control schemes for preventing unacceptable vibration characteristics in such systems. To accomplish this task, we will: - (i) Identify the topological structure of nominally tuned bladed-disk assemblies, the order of the degeneracy in the natural frequencies, the minimum number of canonical parameters needed to unfold the degeneracy, and the classification of the bifurcation set in the parameter space. - (ii) Use the Jordan-Arnold canonical structure theory to completely characterize all the blade motion forms expected when a given nominally tuned system is generically mistuned. - (iii) Relate the canonical unfolding parameters to the disk assembly elements of mass, generalized damping and generalized stiffness; and hence determine which mistuning parameters or combinations thereof, govern the escalation of forced response amplitudes and/or unacceptable blade motions. - (iv) Employ the control methodologies of either entire eigenstructure assignment or quadratic optimization to deliberately mistune the blade assembly passively so that eigenvalue degeneracy under slight parameter variations are avoided and at the same time the parameter combinations which lead the assembly to unacceptable blade motions (the bifurcation set) are never allowed to occur. - (v) Carry out a thorough numerical simulation on typical nominal and perturbed bladed-disk assemblies to verify and validate the predictions of the new topological theory. The above will set the stage for a controlled laboratory hardware experimental verification, which we hope to undertake in a follow-up project. # APPENDIX 1 On the Dynamics of Perturbed Symmetric Systems by G. Happawana O.D.I. Nwokah A. K. Bajaj To be published in Proceedings of the 13th Biennial ASME Conference on Mechanical Vibration and Noise, September 22-25, 1991, Miami, Florida # On the Dynamics of Perturbed Symmetric Systems G. Happawana O.D.I. Nowkah and A.K. Bajaj School of Mechanical Engineering Purdue University West Lafayette, IN 47907 December 1990 # **ABSTRACT** In this work, we consider the dynamics of linear mechanical systems possessing geometrical symmetry subject to differential or small parameter variations. The machinery of group theory including the irreducible group representations, and the consideration of representations to which the translational, rotational and vibrational modes belong, allow us to predict apriori, the number and the order of degenerate eigenvalues in the symmetric system. By considering the resultant Hamiltonians of the perturbed symmetric system, we show further the effects of the perturbations on the eigenvalues and their degeneracies. Since the vibration modes of systems with degenerate eigenvalues are known to display sensitive dependence on parameters, we may use these techniques to identify in principle the possibility of maximum vibration amplitudes and where they are likely to occur. Applications of these ideas include the mistuned turbine rotor bladed disk assemblies. # LIST OF SPECIAL SYMBOLS $\Gamma^{c_{red}}(R)$ Reduced cartesian representation of a group element R. $\Gamma^{t_{red}}(R)$ Reduced translational representation of a group element R. $\Gamma^{r_{md}}$ Reduced Rotational representation. $\Gamma^{v_{red}}$ Reduced Vibrational representation. $\Gamma(R)$, $\Gamma^{i}(R)$ Matrix representations. $\Gamma^{i}(R)$ ith representation. $\Gamma^i_{\mu\nu}(R)$ Matrix element of the μ^{th} row and the ν^{th} column of the matrix representing the group element R in the i^{th} representation. $\Gamma^{i^*}_{\mu\nu}(R)$ Complex conjugate of $\Gamma^i_{\mu\nu}(R)$. $\chi^{i}(R)$ Character of a group element R in the ith matrix representation. a_i Number of times $\Gamma^i(R)$ appears in the reducible representation. Row vector. M Mass matrix. K Stiffness matrix. # 1. INTRODUCTION Eigenvalues and eigenvectors of a vibrating system are important for characterizing its dynamical response. The eigenvalues are related to natural frequencies whereas the eigenvectors correspond to special forms of displacements when vibrating at a natural frequency. Exact evaluation of the eigenvalues of higher order vibrating systems in general involves considerable effort and is time consuming. Most cyclic symmetric systems possess degenerate eigenvalues [1,2]. Systems with degenerate eigenvalues are expected to display severe sensitive dependence on parameters [3] that destroy the symmetry or degeneracy. In the eigenvalue problem if there is any symmetry of the system, the application of group theory enables us to decide, at the outset, exactly the number of distinct eigenvalues together with their respective degrees and degeneracies. By considering the symmetry operations of the physical system at the equilibrium points, the representing group can be formulated. Using group theoretical ideas, we can predict apriori the degeneracy of the eigenvalues. This is accomplished by the use of the irreducible representations of this group which is obtained by using the orthogonality theorem and the reduction formula [3]. Once the irreducible representations are known, we can find the translational, rotational and vibrational modes of the system. These results are well known in the physics literature on group theory but have not been used sufficiently effectively in the vibration community. The essential purpose of this work is to summarize some of these results and show some applications as they relate to the symmetric bladed disk assemblies. In general, a reduced cartesian representation of a group element R, $\Gamma^{c_{md}}(R)$, can be written as $$\Gamma^{c_{md}}(R) = \Gamma^{t_{md}}(R) \oplus \Gamma^{r_{md}}(R) \oplus \Gamma^{v_{md}}(R)$$, where $\Gamma^{r_{max}}(R)$, $\Gamma^{r_{max}}(R)$, and $\Gamma^{v_{max}}(R)$ are translational, rotational and vibrational reduced cartesian representations of a group element R. In three dimensional vibrating systems, six of the normal modes belong to the zero frequency modes and correspond to pure translations and pure rotations. Since we are primarily interested in vibrational modes (non zero frequency) the zero frequency modes are not discussed further in this work. Some of the symmetry of the physical system may be lost once the system is subjected to parameter perturbations. The perturbed system may, however, still possess some symmetry which may be considered to be a subgroup of the group characterizing the unperturbed or original system. Applying group theoretic ideas now to this subgroup we can predict the splitting of the degeneracy of eigenvalues. As a result we can see whether the degeneracy of some of the eigenvalues has or has not been removed. Ideas similar to the ones proposed in this work were used by R. Perrin [4] in 1971 for a thin circular ring. In his paper group theoretical arguments were applied to a ring where perturbation was applied in the form of equal masses attached to the ring at the vertices of an inscribed regular nth order polygon. Further, eigenfrequencies and eigenfunctions for the unperturbed ring were assumed to be known apriori. Knowledge of these degenerate pairs of eigenfunctions was used to find the characters of each irreducible representation of the corresponding D_n group for the perturbed system. In the present work, group theoretical techniques are developed without apriori assuming any knowledge of either the eigenfrequencies or the eigenfunctions for the circulant symmetric system. Also, parametrically perturbed cases were not discussed by Perrin. Parametric perturbations are important in turbine blade vibration problems where a slight perturbation can lead to loss of cyclic symmetry, which in turn can induce rogue blade failure under certain circumstances [5,6]. # 2. THE GROUP THEORETICAL CONCEPTS We first define some standard terms from the literature on group theory. One of the standard references is the text by Hamermesh [1]. Following definitions and theorems are obtained from [2]. 2.1 Definition 1. Symmetry operations: All the operations which leave a system configuration unchanged are called symmetry operations. In physical terms, this refers to the movement of a system in such a way that it interchanges the positions of various particles of the system but results in the system looking exactly the same as before the symmetry operation. For instance some of the symmetry operations are defined as follows: - E: Identity. The system is not rotated at all or rotated by 2π about any axis. - C_n Rotation: This is an operation which effects rotation through an angle $2\pi/n$ about an axis, fixed in space, where n is an integer. In addition we can have C_n^k , which is C_n raised to the power k, that is, a rotation through an angle $2\pi k/n$ about the same axis. C_n^n is a rotation through an angle 2π and is the identity operation, since a rotation through 2π leaves the object unchanged. n is known as the multiplicity of the axis, and the latter is called on n fold axis. If
n=2,3,... then, respectively, we get 2-fold, 3-fold... axes. If a system has more than one axis of symmetry then the axis with the highest value of n is called the principal axis. Definition 2. Group: A set of elements {a,b,c..} is called a group G, if a multiplication rule is defined for any two elements so that the product ab has a definite meaning and the following four postulates are satisfied: - 1. Closure: If a and b belong to the set, then ab also belongs to the set. - 2. Associativity: a(bc) = (ab) c. - 3. There exists the identity element e such that ae = ea = a for any a belonging to G. - 4. There exists the inverse element, i.e., for each element a, there is a corresponding element b such that ab = ba = e. b is called the inverse element of a and is denoted by $b = a^{-1}$. - Definition 3. D_n group: This group concerns a system possessing one n-fold axis called the principal axis and n 2-fold axes symmetrically placed in a plane perpendicular to the principal axis. The n-fold axis provides the n elements of the cyclic group C_n . The group also contains one C_2 element provided by every perpendicular 2-fold axis where we do not count $C_2^2 = E$ because E only occurs once in a set of group elements and it has already appeared in the n elements of C_n . The group D_n therefore contains a total of 2n elements. Definition 4. Equivalent and reducible representations: Two representations are said to be equivalent if the two matrices representing any element R of the group are related by the equation $$\Gamma'(R) = T^{-1} \Gamma(R) T, \tag{1}$$ where T is any nonsingular square matrix (operator). However, if there does not exist any matrix T which transforms $\Gamma'(R)$ into $\Gamma(R)$, then $\Gamma'(R)$ and $\Gamma(R)$ are said to be inequivalent. A reduced representation of a group element R, Γ^{red} (R), is composed of two or more irreducible representations: $$\Gamma^{\text{red}}(R) = \begin{bmatrix} \Gamma^{i}(R) & 0 \\ 0 & \Gamma^{j}(R) \end{bmatrix}. \tag{2}$$ We write this by using the symbol @ and $$\Gamma^{\text{red}}(R) = \Gamma^{i}(R) \oplus \Gamma^{j}(R). \tag{3}$$ - Definition 5. $\chi^{i}(\mathbf{r})$, Character of a group: The character of a group element R in the ith matrix representation of the group element is the trace (sum of diagonal terms) of the matrix. - 2.2.1 Orthogonality Theorem: All the vectors formed by the inequivalent irreducible unitary representations are orthogonal to each other, or: $$\sum_{R} \Gamma_{\mu\nu}^{i^{\bullet}} \left(R \right) \Gamma_{\mu'\nu'}^{j} \left(R \right) = \frac{g}{l_{i}} \, \delta_{ij} \delta_{\mu\mu'} \delta_{\nu\nu'}, \label{eq:equation:$$ where i and j denote the representation, μ and μ' denote rows of the matrix elements and ν and ν' denote the columns of the matrix elements, g is the order of the group and l_i is the dimensionality of the i^{th} representation. $\Gamma^i_{\mu\nu}$ (R) is the matrix element of the μ^{th} row and ν^{th} column of the matrix representing the group element R in the i^{th} representation, and * denote its complex conjugate equivalent to Γ^i (R) 2.2.2 Character table: The character table is formed by considering the characters of group elements. The character of a group element is important because the character is unaltered by a similarity transformation. On the other hand since the character of equivalent irreducible representations are identical a table of characters is a unique way to characterize a group. The general form of a character table is: | N ₁ c (1) | $N_2 c (2) \cdots N_r c (r)$ | |------------------------|--| | χ ¹ (c (1)) | χ^1 (c (2)) · · · χ^1 (c (r)) | | χ ² (c (1)) | $\cdots \qquad \chi^2 \ (c \ (r))$ | | χ ^r (c (1)) | $\cdots \chi^r$ (c (r)) | | | $N_1 c (1)$ $\chi^1 (c (1))$ $\chi^2 (c (1))$ $\chi^r (c (1))$ | where c(r): the nature of elements in the class, N_i: number of elements in the class, and Γ^i : i^{th} irreducible representation. The character tables of the groups can be obtained by the application of the following rules: (1) Number of inequivalent representations is equal to the number of classes. - (2) $\sum_{i=1}^{n} l_i^2 = g$, n- number of irreducible representations. - (3) $\sum_{R} \chi^{i^*}(R) \chi^j(R) = g \delta_{ij}$, where $\chi^i(R)$ denote the character of a group element R in the ith matrix representations. $$(4) \quad \sum_{i=1}^{n} \chi^{i^*} \left(C_k \right) \chi^i \left(C_k \right) = \frac{g}{N_k} \, \delta_{kn}.$$ In labeling the rows of the character table, the following standard notation is used. - (1) One-dimensional representations are labeled as A if the character of the elements C_n^k about the principal rotation axis are +1 for all k, and as B if the characters C_n^k are $(-1)^k$ for all k. - (2) If a group has more than one A or B representation they are given subscripts 1 and 2 according to whether the character is +1 or -1 in the column representing a rotation or improper rotation about an axis other than the Principal axis. For example, in the groups D_n a representation is given a subscript 1 if the character under C₂ about the axis is +1 and 2 if it is -1. - (3) Two dimensional representations are labeled E. - (4) Three dimensional representations are usually labeled T. Finally, the reducible representations are used to obtain the irreducible representations by the applications of the formula $$a_{j} = \frac{1}{g} \sum_{\mathbf{p}} N_{j} \chi^{j*} (\mathbf{R}) \chi^{red} (\mathbf{R}).$$ (4) # 3. VIBRATIONS OF CYCLIC MECHANICAL SYSTEMS Many vibrating systems possess sufficient symmetry to allow us to use group theory which reduces the amount of work involved in the calculations and also furnishes us with an insight into the nature of the vibrations. Consider n nominally identical masses connected via ground springs k_t and coupling springs k_c at the edges of an inscribed n^{th} order regular polygon in a circle of radius r. Rotational symmetry about one n-fold axis perpendicular to the plane of motion and n, 2-fold axes give 2n number of elements for the corresponding symmetry group. In fact, this is the dihedral group D_n . D_n has $(2 + \frac{n-1}{2})$ conjugate classes when n is odd and $(3 + \frac{n}{2})$ classes when n is even. Utilizing group character table construction rules [1,2], it can be shown that the number of possible degenerate eigen levels are: n even single degenerate levels = 4 i) double degenerate levels = $$\frac{n}{2} - 1$$, (5) n odd single degenerate levels = 2 ii) double degenerate levels = $$\frac{n-1}{2}$$ (6) Results (i) and (ii) imply that a cyclic symmetric system of this type, at worst, can have double degenerate vibrational modes for any finite n. Once the system is subjected to a random parameter perturbation, some of the symmetry may be lost and consequently, we get a new group which is likely to be a subgroup of the origi- nal group. Equations (5) and (6) can be used to get a qualitative information about the new degenerate eigenvalues of the perturbed system. Since any higher order cyclic symmetric system of this type will have at most doubly degenerate eigenvalues it is sufficient to consider an example with n = 3. Consider three normally identical masses connected via both, ground springs k_t and coupling springs k_c , at the edges of an inscribed isosceles triangle, in a circle of radius r. We wish to study the number and degeneracy of the eigenvalues of such systems under random differential perturbations in the elements $\{k_t, k_c, m\}$. As defined in Section 2, a symmetry operation is one which leaves the undistorted system indistinguishable from its previous orientation. Such an operation interchanges equivalent masses. However, in the vibrational state, the system is in a distorted configuration and, when the symmetry operation is performed on the distorted mass the effect is the same as that obtained by interchanging displacement
vectors amongst equivalent masses. Therefore we can define the action of a symmetry operation for each mass in a distorted system to be a displacement through vector X_i from its equilibrium. When a symmetry operation is applied we can assume that the mass positions remain invariant. Furthermore the symmetry operation can have no effect on the potential or kinetic energy of the system, or even the angles between the connections. Consequently the quadratic forms of the kinetic energy T and the potential energy V remain invariant under the action of the group transformations. Group theory can thus be used to determine and classify the normal modes of the vibrating system. We begin with the 3N dimensional representation of the group of symmetry operations of the undistorted system. By reducing this representation using the character table for the corresponding group, (and reduction of reducible representations) we can determine the belong. Also we can immediately find the degeneracy of each normal mode. In addition, by considering the symmetrized basis S, we can bring the mass matrix M and the stiffness matrix K into block form and thus greatly simplifying the solution of the characteristic or the frequency equation. We apply these group theoretic techniques to the problem shown in Figure 1 [4]. This system belongs to the group D_3 which contains the symmetry operations E, C_3^1 , C_3^2 , C_2^2 , C_2^3 , and C_2^2 . Now by applying these operations to the nine cartesian coordinates x_1 , x_2 , x_3 , y_1 , y_2 , y_3 , z_1 , z_2 , z_3 we obtain their nine dimensional reducible representations. This can be accomplished by finding the corresponding matrix representation, and using the equation $$X' = \Gamma^{c}(R)X, \qquad (7)$$ where R is the appropriate symmetry operation, and X and X' denote the nine dimensional vectors representing the cartesian coordinates in original and transformed planes respectively. For example, under the operation of C_3^1 the system configuration in Figure 1 is transformed to the configuration in Figure 2. This also clearly indicates the manner in which the coordinates undergo rotation. In Figure 2, the axes z_1 , z_2 and z_3 are pointing out of the plane of the paper. The new and the old coordinates are related by the relations $$(x_1, y_1, z_1) \rightarrow (x'_1, y'_1, z'_1) = (-x_2 \sin 30 - y_2 \cos 30, x_2 \cos 30 - y_2 \sin 30, z_2),$$ (8) $$(x_2, y_2, z_2) \rightarrow (x'_2, y'_2, z'_2) \equiv (-x_3 \sin 30 - y_3 \cos 30, x_3 \cos 30 - y_2 \sin 30, z_3),$$ (9) $$(x_3, y_3, z_3) \rightarrow (x'_3, y'_3, z'_3) \equiv (-x_3 \sin 30 - y_3 \cos 30, x_3 \cos 30 - y_2 \sin 30, z_3).$$ (10) In matrix form, equations (8) - (10) are represented as where the coefficient matrix is the matrix representation of the group element C_3^1 . The character (trace) of the matrix is then $$\chi^{c}(C_{3}^{1}) = 0. (12)$$ Since C_3^2 and C_3^1 belong to the same class, χ^c (C_3^2) = 0. It is clear that χ^c (E) = 9. In a similar manner $$\chi^{c} (C_{2}^{a}) = -1,$$ $$\chi^{c} (C_{2}^{a}) = -1,$$ $$\chi^{c} (C_{2}^{a}) = -1.$$ (13) Now using the character table for D_3 (Table 1) and equation (4), we can determine the irreducible components of Γ^c (R) as: | Table 1 | | | | | | | |--|----------------|---|------------------|------------------|------------|---| | | D_3 | E | 2 C ₃ | 3 C ₂ | | | | $\Gamma^{(1)}$ $\Gamma^{(2)}$ $\Gamma^{(3)}$ | A_1 | 1 | 1 | 1 | | | | $\Gamma^{(2)}$ | A ₂ | 1 | 1 | -1 | Tz | R _z | | $\Gamma^{(3)}$ | E | 2 | -1 | 0 | T_x, T_y | R _z
R _x , R _y | Here, A_1 , A_2 represent one dimensional representations, E represents two dimensional representations, and T_x , T_y , T_z and R_x , R_y , R_z represent unit translational and rotational vectors respectively. Consequently $$a_{A_1} = \frac{1}{6} (9 \times 1 + 2 (0 \times 1) + 3 (1 \times -1)) = 1,$$ $$a_{A_2} = \frac{1}{6} (9 \times 1 + 2 (0 \times 1) + 3 (-1 \times -1)) = 2,$$ $$a_{A_3} = \frac{1}{6} (9 \times 2 + 2 (0 \times -1) + 3 (1 \times 0)) = 3.$$ Hence $\Gamma^{c_{md}}(R) = A_1 \oplus 2A_2 \oplus 3E$. Since the system has three masses, N = 3 and there are 9 degrees-of-freedom for the system. Since 3N - 6 = 3, we have only three vibrational modes, the other six corresponding to zero frequency modes and to pure rotations and pure translations. This can be seen from the character table, $$\Gamma^{t}(R) = A_2 \oplus E,$$ $$\Gamma^{\tau}$$ (R) = A₂ \oplus E. Since we are primarily interested in the vibrational modes of the system and $$\Gamma^{c_{max}}(R) = A_1 \oplus 2A_2 \oplus 3E$$, $$\Gamma^{\prime}(R) \oplus \Gamma^{\prime}(R) = 2A_2 \oplus 2E$$, we get $\Gamma^{\mathbf{v}_{med}}(\mathbf{R}) = \mathbf{A}_1 \oplus \mathbf{E}$. Since A_1 is one dimensional, the vibrating system has one non degenerate eigenvalue and since E is 2 dimensional there is a one degenerate eigenvalue. These results are consistent with the exact eigenvalues given in appendix A. Using group theory arguments to predict the number of degenerate eigenvalues becomes very useful as the order of the system increases since the exact calculation of eigenvalues for such high order systems becomes increasingly burdensome. ### 4. THE PERTURBED SYSTEM Suppose that the Hamiltonian of the unperturbed system is H_0 . Then H_0 is invariant under its symmetry group G. Suppose further that the system is subjected to a perturbation with Hamiltonian V. The perturbed Hamiltonian $H = H_0 + V$, will then have a symmetry group which is necessarily a subgroup of G. Two possible cases arise. ### CASE I If the perturbation V has symmetry at least as great as H_0 , the group G will still be the symmetry group of the total Hamiltonian H. In this case the possible types of eigenvalues will be unchanged by the perturbation. In fact no splitting of degenerate levels occurs. ### CASE II If the perturbation V has symmetry lower than H_0 , the total Hamiltonian H will have a symmetry group G^1 which is a subgroup of G. This subgroup G^1 is invariant under the perturbation. Because of the perturbation, some of the degenerate eigenvalues may split. This can be explained by using group representation theory. For a given representation D(G) of the group G, we now obtain the invariant subgroup G^1 . Even if D(G) is an irreducible representation of G, the representations of G^1 which we derive in this way may be reducible. In other words, even though we cannot find a subset of the basis vectors of D(G) which is invariant under all transformations of the group G, we may be able to find a subspace which is invariant under all transformations belonging to the eigenvalue λ from a basis of an irreducible representation of G. This representation may be reducible for the subgroup G^1 . The perturbation V will then split the level. We now apply the above ideas and show the appropriate methodology in the context of the three mass system. ### 4.1 Ground Spring Perturbed System First we consider the situation when one of the ground springs is perturbed. The unperturbed system can be represented by the group $D_3 = \{E, C_3, C_3^2, C_a, C_b, C_c\}$. Once the system is subjected to a ground spring perturbation, for this particular system $G^1 = \{E, C_a\}$ is the invariant subgroup. The character table for $G^1 = \{E, C_a\}$, is as follows: | | E | C. | |----|---|-----| | A' | 1 | 1 | | A" | 1 | -1. | Considering the part of the character table of D_3 which refers to the operations of the subgroup $G^1 = \{E, C_a\}$, we have Utilizing (4), the irreducible components are then given by $$a_{A'} = \frac{1}{2} (1 \times 2 \times 1 + 1 \times 0 \times 1) = 1$$, $$a_{A''} = \frac{1}{2} (1 \times 2 \times 1 + 1 \times 0 - 1) = 1$$. Thus, the doubly degenerate E level of the unperturbed system splits into single levels A' and A" of G¹ under the ground spring perturbation. As a result, degenerate eigenvalue of the perturbed system separates. Hence, for this particular system we get three distinct eigenvalues. Coupling spring perturbation leads to a case where there is no invariant subgroup left and consequently, group theoretical arguments do not work for this particular situation. We conjecture that this is indicative of those cases where perturbations do not lead to radical changes in the eigenvector directions. ## 4.2 The Mass Perturbed System A system consisting of three particles, two with mass m and the other with mass M, is illustrated in Figure 3. Considering rotational symmetry of the system, we can see from Figure 3 that this system belongs to the group D_2 $$D_2 = \{E, C_2\}.$$ The character of each of the elements of the group can be obtained from the reducible representation whose matrix representation is obtained by the use of the coordinate transformation $$X^1 = \Gamma^c(R) X.$$ Performing these operations, and following the steps along the lines of work in section 3, we can show that the reducible characters of each element are $$\chi^{c}(C_2) = -1,$$ $$\chi^{c}(E) = 9.$$ Using the character table of D₂ and (4), the irreducible components of the reducible representations can be then determined as $$a_A = \frac{1}{2} \left[9 \times 1 - 1 \times 1 \right] = 4$$, $$a_B = \frac{1}{2} \left[9 \times 1 + -1 \times -1 \right] = 5.$$ Therefore, $$\Gamma^{c_{\text{red}}} (R) = 4A \oplus 5B . \tag{14}$$ In general, $\Gamma^{c_{red}}(R) = \Gamma^{t_{red}}(R) \oplus \Gamma^{r_{red}}(R) \oplus \Gamma^{v_{red}}(R)$. By placing a coordinate system XYZ at the center of mass, translations and rotations can be represented as shown in Figure 4. The representations for C₂ and E are given by $$\chi^{t}(C_{2}) = -1$$, $\chi^{t}(E) = 3$, $$\chi^{r}(C_{2}) = -1$$, $\chi^{r}(E) = 3$. By the application of the a_i equations (4), we get (i) Translation $$a_A^t = \frac{1}{2} [1 \times 3 -
1 \times 1] = 1$$, $$a_B^t = \frac{1}{2} [1 \times 3 - 1 \times - 1] = 2$$. (ii) Rotation $$a_A^r = \frac{1}{2} [1 \times 3 - 1 \times 1] = 1$$, $$a_B^T = \frac{1}{2} [1 \times 3 - 1 \times - 1] = 2$$. Therefore, $$\Gamma^{\mathsf{f}_{\mathsf{rod}}}(\mathsf{R}) = \mathsf{A} \oplus \mathsf{2} \; \mathsf{B} \; , \tag{15}$$ $$\Gamma^{r_{\text{red}}}(R) = A \oplus 2 B. \tag{16}$$ Hence from equations (14)-(16), we get the result that $$\Gamma^{\mathbf{v}_{\mathsf{red}}} (\mathbf{R}) = 2 \,\mathbf{A} \oplus \mathbf{B} \,. \tag{17}$$ This shows that there are three vibrational modes and each eigen level is non-degenerate since A and B are one dimensional representations. ### 5. SUMMARY AND CONCLUSIONS This work uses results from group theory and applies it to perturbed cyclic symmetric vibratory systems. It is shown that: - a. The number and order of degenerate eigenvalues in a symmetric system can be predicted apriori by using group theory without explicitly determining the eigenvalues. - b. Cyclic symmetric vibrating systems possess degenerate eigenvalues for n > 2. For strong coupling, these eigenvalues occur in doubly degenerate pairs and in single nondegenerate levels. c. Random parameter perturbations may partially or totally destroy the symmetry of the system. Accordingly these perturbations lift some of the degeneracy of eigenvalues. As a result, eigenvalue loci veering [7] occurs when the parameters are continuously varied. This may also lead to a mode localization or rapid variation in the eigenfunctions [7]. ### **ACKNOWLEDGEMENT** This work supported by the Air Force Office of Scientific Research under the grant #AFOSR-89-0014. Dr. Spenser Wu is the project monitor. ### REFERENCES - [1] Hamermesh, M. 1962 Group Theory and Its Applications to Physical Problems. Addison-Wesley, London. - [2] Boardman, A.D., O'Conner, D.E. and Young, P.A. 1973 Symmetry and Its Applications in Science. John Wiley and Sons, New York. - [3] Arnold, V.I. 1981 Singularity Theory. Cambridge University Press, Cambridge. - [4] Perrin, R. 1971 Selection Rules for the Splitting of the Degenerate Pairs of Natural Frequencies of Thin Circular Rings. Acustica, 25, 69-72. - [5] Afolabi, D. 1988a A Note on the Rogue Failure of Turbine Blades. Journal of Sound and Vibration, 122, 535-545. - [6] Afolabi, D. 1988b Vibration Amplitudes of Mistuned Blades. ASME Journal of Turbomachinery, 110, 251-257. - [7] Pierre, C. 1988 Mode Localization and Eigenvalue Loci Veering Phenomena in Disordered Structures. Journal of Sound and Vibration, 126, 485-502. ## Appendix A Equations of motion for the system in Figure 2 can be written in the form: $$M\ddot{x} + Kx = 0$$, where $$M = \begin{bmatrix} m & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & m \end{bmatrix} , K = \begin{bmatrix} a & -k_c & -k_c \\ -k_c & a & -k_c \\ -k_c & -k_c & a \end{bmatrix},$$ and $$a = 2k_c + \frac{k_t}{r^2} .$$ The eigenvalues are determined by $$\det |K - \omega^2 M| = 0.$$ Therefore, $$\omega_1^2 = \frac{k_t}{mr^2} + \frac{3 \ k_c}{m} \ , \ \omega_2^2 = \frac{k_t}{mr^2} + \frac{3 \ k_c}{m} \ , \ \text{and}$$ $$\omega_3^2 = \frac{k_t}{mr^2}.$$ This shows that the cyclic symmetric system has a double degenerate eigenvalue and a single nondegenerate eigenvalue. ## LIST OF FIGURES - Figure 1. Model representing the unperturbed three bladed disk assembly in its identity orientation. - Figure 2. Model of figure 1 counter/clockwise rotated by $2\pi/3$ radians about the center of the system, showing change in cartesian coordinate axes. - Figure 3. Mass perturbed system in its identity orientation. - Figure 4. The representation of the three translations and the three rotations in an XYZ coordinate system. Figure 1. Model representing the unperturbed three bladed disk assembly in its identity orientation. Figure 2. Model of figure 1 counter/clockwise rotated by $2\pi/3$ radians about the center of the system, showing change in cartesian coordinate axes. Figure 3. Mass perturbed system in its identity orientation. Figure 4. The representation of the three translations and the three rotations in an XYZ coordinate system. ### APPENDIX 2 - 1. A Singular Perturbation Perspective on Mode Localization - G.S. Happawana, A. K. Bajaj, O.D.I. Nwoakah To appear in Journal of Sound and Vibration - 2. A Singular Perturbation Analysis of Eigenvalue Veering and Mode Localization in Perturbed Linear Chain and Cyclic Systems - G. S. Happawana, A. K. Bajaj, O.D.I. Nwokah Submitted to: Journal of Sound and Vibration # A Singular Perturbation Perspective on Mode Localization by G. S. Happawana A. K. Bajaj O.D.I. Nwokah School of Mechanical Engineering Purdue University West Lafayette, IN 47907 In recent years there has been tremendous interest in the vibrations and structural dynamics community in the phenomenon of mode localization. This interest stems from the recognition that large systems composed of nominally identical subsystems inevitably involve minor deviations from the idealized structures and these disorders or perturbations can, under appropriate conditions, cause disproportionately large deviations from the predicted behavior in the nominal or idealized system modes. Important technical applications of these include mistuned bladed disk assemblies [1] and large space structures [2]. It is well understood by now that the presence of small irregularities in nearly periodic structures may inhibit the propagation of vibration and localize the vibration modes. Depending on the magnitude of perturbations (disorder) and on the strength of internal coupling between the subsystems, the mode shapes may undergo dramatic changes to become strongly localized when small perturbations are introduced, thereby confining the energy associated with a given mode to a small geometric region. This phenomenon is referred to as mode localization. Pierre [3] showed that strong mode localization and eigenvalue curve veering, are two manifestations of the same phenomenon. Therefore, the investigation of the curves of the eigenvalues or natural frequencies in the neighborhood of the ordered state is sufficient for determining the occurrence of strong mode localization. That eigenloci veering phenomenon can occur in disordered structures under certain conditions has been explained qualitatively using geometric arguments in [4]; where it was also hinted that quantitative results should be obtainable by the use of singular perturbation analysis. For mistuned linear chains, Pierre [3] and, Pierre and Dowell [5] showed that the straight forward expansion in terms of mistuning parameters breakdown in the case of weak coupling. This arises because the idealized system that is being perturbed has natural frequencies with multiplicity > 1. They then developed a so-called "modified" perturbation technique which provided a good approximation to the exact eigenfrequencies and showed good agreement with experimental results. In the present note we show that the singularity causing the breakdown of the straight forward expansion can be analyzed by the well developed singular perturbation techniques [6] and an appropriate asymptotic expansion for the eigenfrequencies can be constructed which provides a correct qualitative and good quantitative approximation. In order to explain the ideas and to keep the algebraic manipulations to a minimum, the attention is focused on the now standard example [3] of the coupled penduli shown in Figure 1. The basic idea of the technique is the following: by applying the regular perturbation technique to the characteristic equation $F(\lambda, \varepsilon, \delta) = 0$, of the system, we can obtain algebraic expressions for the natural frequencies (eigenvalues) as a power series in the small parameter or perturbation (say δ). The coefficients of the power series are dependent on the second parameter ε and these expansions are valid for all values of ε so long as no singularities arise. Singularities occur for values of ε where the eigenfrequencies lose their smoothness and it is said that the expansion is not uniformly valid for all ε . Away from the singular parameter (ε) values, the straightforward expansions are good approximations and are called the "outer expansions". The neighborhood of the singular parameter point is then stretched or rescaled in terms of a new parameter so as to remove the singularity. The expansions in terms of the new parameter is valid only in the neighborhood of the singular point and is called the "inner expansion". The inner and the outer solutions can be matched where their domains of validity overlap and then a composite expansion can be constructed which is valid uniformly throughout the function domain for all values of the parameter ε . Consider the system of two weakly coupled penduli system as shown in Figure 1. The two important parameters are the dimensionless coupling between pendulums $R^2 = (k/m)/(g/l)$, and the dimensionless length change Δl . The corresponding eigenvalue problem generated by the above system is given by: $$\begin{bmatrix} 1+R^2 & -R^2 \\ -R^2 & R^2+(1+\Delta I)^{-1} \end{bmatrix} \Phi = \lambda \Phi$$ (1.1) where $$R^2 = \omega_k^2/\omega_g^2$$, $\omega_k^2 = k/m$, $\omega_g^2 = g/l$. This eigenvalue problem results in the following characteristic equation: $$F(\lambda, \varepsilon, \delta) = \lambda^2 - (1 + 2\delta + \frac{1}{1 + \varepsilon})\lambda + \frac{1 + \delta}{1 + \varepsilon} + \delta = 0,$$ (1.2) where $\Delta l = \varepsilon$ and $R^2 = \delta$. We can express the solutions to (1.2) as regular functions of the parameters Δl , δ as follows: $$\lambda_1(\Delta l) = 1 + \delta + \left[1 + \frac{1}{\Delta l}\right] \delta^2 + O(\delta^3) \equiv \lambda_1^{\pm}(\Delta l) , \qquad (1.3)$$ $$\lambda_2(\Delta l) = \frac{1}{1 + \Delta l} + \delta - \left[1 + \frac{1}{\Delta l}\right] \delta^2 + O(\delta^3) \equiv
\lambda_2^{\pm}(\Delta l) . \tag{1.4}$$ The expressions (1.3), (1.4) are the regular expansions of the eigenvalue problem for small coupling. When $\Delta l \to 0$, λ_1 and λ_2 become unbounded and the continuity of the eigenvalues with respect to the perturbation Δl breaks down, as shown in Figure 2. Each eigencurve has two branches, one valid for $\Delta l > 0$ and the other for $\Delta l < 0$. These branches are indicated by the superscripts '+' and '-' which correspond to $\Delta l > 0$ and $\Delta l < 0$, respectively. Note that, since Δl and $R^2 = \delta$ have been treated as two independent parameters, we have no control over expres- sions (1.3) and (1.4) in the limiting process when $\Delta l \to 0$ and $\delta \to 0$. By forming the "inner expansion" however, we can find an exact relation between these two parameters by taking into consideration the nature of the singularity. Then Δl and δ become dependent parameters. Asymptotically matching the inner and the outer expansions, then gives the composite expansions which are valid throughout the region of interest. For the inner expansion, we assume that the physical parameters $R^2 = \delta$ and $\Delta l = \epsilon$ are related (dependent) by a set of mathematical parameters: ξ_1, ξ_2, ξ_3 ... and μ by a "stretching" transformation of the form: $$\varepsilon = \varepsilon_0 + \xi \mu^a + \sum_{j=2}^{\infty} \xi_j (\mu^a)^j , \qquad (1.5)$$ where μ is a new small parameter that is defined by: $$\delta(\mu) = (\operatorname{sgn}\delta)\mu^{b} . \tag{1.6}$$ The positive constants a and b are to be determined by the nature of the singularities of $F(\lambda, \epsilon, 0)$ near $\epsilon = \epsilon_0$, where ϵ_0 is the singular point of interest. Let the dependent variable $z(\mu) = \lambda(\epsilon(\mu), \delta(\mu))$ be written as the expansion $$z = \sum_{j=0}^{\infty} z_j \mu^j . \tag{1.7}$$ Note that for the pendulum problem $F(\lambda, \varepsilon, 0) = 0$ has a singular point at $\varepsilon = \varepsilon_0 = 0$. The expansions (1.7) are called the "inner expansions" and the z_j 's are called the "inner coefficients". Substituting (1.5), (1.6) and (1.7) into (1.2), and by simplifying the inner expansions with a=b=2 one obtains the following solutions: $$z_{1} = 1 + \left[\frac{2 - \xi + \sqrt{\xi^{2} + 4}}{2} \right] \mu^{2} + \frac{\xi^{2}}{2} \left[1 - \frac{\xi}{\sqrt{\xi^{2} + 4}} \right] \mu^{4} + O(\mu^{5}),$$ $$z_{2} = 1 + \left[\frac{2 - \xi - \sqrt{\xi^{2} + 4}}{2} \right] \mu^{2} + \frac{\xi^{2}}{2} \left[1 + \frac{\xi}{\sqrt{\xi^{2} + 4}} \right] \mu^{4} + O(\mu^{5}),$$ $$(1.9)$$ $$\Delta l = \varepsilon = \xi \mu^2 \,, \tag{1.10}$$ and $$R^2 = \delta = \mu^2 \ . \tag{1.11}$$ Keeping μ fixed and taking the limit $|\xi| \to \infty$, it is easy to see that z_1 matches asymptotically with λ_1^+ for $\xi \to \infty$ and with λ_2^- for $\xi \to -\infty$. Similarly the inner solution z_2 matches asymptotically ($|\xi| \to \infty$) with λ_1^- and λ_2^+ . Now combining the inner and the outer expansions appropriately, we get the composite expansions: $$\lambda_{1} = \left[1 + R^{2} + (1 + \frac{1}{\Delta l})R^{4}\right] (1 - u(\Delta l)) + \left[1 + \frac{2R^{2} - \Delta l - R^{2}\sqrt{(\Delta l/R^{2})^{2} + 4}}{2}\right]$$ $$+ \frac{\Delta l^{2}}{2} \left\{1 + \frac{\Delta l}{R^{2}\sqrt{(\Delta l/R^{2})^{2} + 4}}\right\}$$ $$+ \left[\frac{1}{1 + \Delta l} + R^{2} - (1 + \frac{1}{\Delta l})R^{4}\right] u(\Delta l) - (1 - u(\Delta l)) \left[1 + R^{2} + (1 + \frac{1}{\Delta l})R^{4}\right]$$ $$- u(\Delta l) \left[1 - \Delta l + \Delta l^{2} + R^{2} - (1 + \frac{1}{\Delta l})R^{4}\right] + O(R^{6}),$$ $$(1.12)$$ $$\lambda_{2} = \left[\frac{1}{1+\Delta l} + R^{2} - (1 + \frac{1}{\Delta l})R^{4} \right] (1 - u(\Delta l)) + \left[1 + \frac{2R^{2} - \Delta l + R^{2} \sqrt{(\Delta l/R^{2})^{2} + 4}}{2} + \frac{\Delta l^{2}}{2} \left\{ 1 - \frac{\Delta l}{R^{2} \sqrt{(\Delta l/R^{2})^{2} + 4}} \right\} \right]$$ $$+ \left[1 + R^{2} + (1 + \frac{1}{\Delta l})R^{4} \right] u(\Delta l) - \left[1 - \Delta l + \Delta l^{2} + R^{2} - (1 + \frac{1}{\Delta l})R^{4} \right] (1 - u(\Delta l))$$ $$- \left[1 + R^{2} + (1 + \frac{1}{\Delta l})R^{4} \right] u(\Delta l) + O(R^{6}) .$$ where $$\mathbf{u}(\Delta l) = \left\{ \begin{array}{l} 1 \ , \ \Delta l \geq 0 \\ 0 \ , \ \Delta l < 0 \end{array} \right.$$ The plots of eigenfrequencies λ_1 , λ_2 versus Δl are given in Figure 3 for both the exact solutions and the solutions obtained above by the singular perturbation technique. These are in excellent agreement. Thus, the singular perturbation technique leads to qualitatively correct asymptotic approximations that are often close to true solutions and can be used as a mathematical tool to generate quantitatively accurate solutions for a wide variety of linear and nonlinear structural dynamics problems. The methodology is general and systematic and when combined with elementary singularity theory, should provide a powerful technique to study the mode localization phenomenon in any finite order linear or cyclic dynamic chain. ACKNOWLEDGEMENT: This work was supported by the Air Force grant #AFOSR-89-0014. Dr. Spenser Wu is the project monitor. 1. Afolabi, D. 1988 Journal of Sound and Vibration 122, 535-545. A note on the rouge failure of turbine blades. - 2. Bendikson, O. O. 1987 AIAA Journal 25(9), 1241-1248. Mode localization phenomena in large space structures. - 3. Pierre, C. 1988 Journal of Sound and Vibration 126, 485-502. Mode localization and eigenvalue loci veering phenomena in disordered structures. - 4. Nwokah, O.D.I., Afolabi, D. and Damra, F. M. 1990 In Control and Dynamic Systems 35(2), 137-164 Orlando: Academic Press. On the modal stability of imperfect cyclic systems. - 5. Pierre, C. and Dowell, E. H. 1987 <u>Journal of Sound and Vibration</u> 114, 549-564. Localization of vibrations by structural irregularity. - 6. Matkowsky, B. J. and Reiss, E. L. 1977 SIAM Journal on Applied Mathematics 33, 230-255. Singular perturbations of bifurcations. Figure 3. Comparison of eigenvalue curves from the exact solutions with those from the composite expansions; R = 0.1. Figure 2. Outer expansions for eigenvalues indicating the region of singular behavior: R = 0.075. Figure 1. Two coupled oscillators. # List of Figures - Figure 1. Two coupled oscillators. - Figure 2. Outer expansions for eigenvalues indicating the region of singular behavior: R = 0.075. - Figure 3. Comparison of eigenvalue curves from the exact solutions with those from the composite expansions: R = 0.1. ## APPENDIX 3 On the Modal Stability of Imperfect Cyclic Systems -O.D.I. Nowkah, D. Afalobi, F. M. Damra in Control and Dynamic Systems, Vol. 35, 1990. ## A Singular Perturbation Analysis of Eigenvalue Veering and Mode Localization in Perturbed Linear Chain and Cyclic Systems by G. S. Happawana A. K. Bajaj O.D.I. Nwokah School of Mechanical Engineering Purdue University West Lafayette, IN 47907 December 1990 ### **ABSTRACT** An investigation of the eigenvalue loci veering and mode localization phenomenon is presented for mistuned structural systems. Examples from both, the weakly coupled uniaxial component systems and the cyclic symmetric systems, are considered. The analysis is based on the singular perturbation techniques. It is shown that uniform asymptotic expansions for the eigenvalues and eigenvectors can be constructed in terms of the mistuning parameters and these solutions are in excellent agreement with the exact solutions. The asymptotic expansions are then used to clearly show how singular behavior in the eigenfunctions or modeshapes leads to mode localization. ### 1. INTRODUCTION In recent years there has been tremendous interest in the vibrations and structural dynamics community in the phenomenon of mode localization. This interest stems from the recognition that large systems composed of nominally identical subsystems inevitably involve minor deviations from the idealized structures and these disorders or perturbations can, under appropriate conditions, cause unexpectedly large deviations from the predicted behavior in the nominal or idealized system modes. Important technical applications where these problems arise include mistuned bladed disk assemblies [1,2] and large space structures [3,4]. It is well understood by now that the presence of small irregularities in nearly periodic structures may inhibit the propagation of vibration and localize the vibration modes. Depending on the magnitude of perturbations (disorder) in the individual components and the strength of internal coupling between the subsystems, the mode shapes may undergo dramatic changes and become strongly localized when small perturbations are introduced, thereby confining the energy associated with a given mode to a small geometric region. This phenomenon is referred to as mode localization. Pierre [5] suggested that strong mode localization and eigenvalue curve veering are two manifestations of the same phenomenon. Therefore, the investigation of the curves of the eigenvalues or natural frequencies in the neighborhood of the ordered state is sufficient for determining the occurrence of strong mode localization. That eigenloci veering phenomenon can occur in disordered structures under certain conditions has been explained qualitatively using geometric arguments in [6]; where it was also hinted that quantitative results might be obtainable by the use of singular perturbation analysis. For mistuned linear chains, Pierre [5], and Pierre and Dowell [7] showed that the straightfor- ward expansion in terms of mistuning parameters breaksdown in the case of weak coupling. This arises because the idealized system that is being perturbed has natural frequencies with multiplicity > 1. They then developed a so-called "modified" perturbation technique which provided a good
approximation to the exact eigenfrequencies and showed good agreement with experimental results. In the case of strong coupling between identical subsystems, no such difficulty arises and regular perturbation expansions in terms of mistuning parameters are uniformly valid. For systems with cyclic symmetry or spatial periodicity, however, mode localization can arise in the presence of perturbations which split the degenerate or coincident eigenvalues,—irrespective of the strength of internal coupling [6]. Using differential topological ideas it was shown qualitatively in [6] that circularly configured systems which have cyclic symmetry exhibit complicated topological behavior even for strong coupling when small perturbations are imposed. Furthermore, the frequency response of a perturbed cyclic system depends significantly on the form of the perturbation. Such cyclic periodic systems are important to the analysis of vibrations of bladed disk assemblies. In the present work we show that the singularity causing the breakdown of the straightforward expansion can be analyzed by the well developed singular perturbation techniques [8] and appropriate uniform asymptotic expansions for the eigenfrequencies and eigenvectors can be constructed which provide a correct qualitative and good quantitative approximation. Preliminary results on eigenvalue veering for the now standard example [5] of the coupled penduli shown in Figure 1 were recently reported in a short paper [9]. Here we present complete details of the singular perturbation analysis for the eigenvalue problem of the coupled penduli system. Using the uniform asymptotic expansions for eigenvectors, the occurance of mode localization is then related to sensitivity with respect to parameter variations. We then consider the simplest of examples of systems with cyclic symmetry consisting of three identical masses arranged in a ring, interconnected by identical springs and having individual torsional stiffnesses. The eigenvalue veering is here shown to exist even for the strong coupling case. Finally, based on the solutions for the strong coupling case, behavior for the weak coupling limit is explored. The basic idea of analysis by the singular perturbation technique is the following: by applying the regular perturbation technique to the eigenvalue problem $A\phi = \lambda \phi$, of the system, we can obtain algebraic expressions for the eigenvalues and eigenfuctions as a power series in the small parameter or perturbation (say δ). The coefficients of the power series are dependent on a second parameter ϵ and these expansions are valid for sufficiently small δ , for all values of ϵ , so long as no singularities arise. Singularities occur for values of ϵ where the eigenfrequencies and eigenfunctions lose their smoothness and it is said that the expansion is not uniformly valid for all ϵ . Away from the singular values of the parameter (ϵ), the straightforward expansions are good approximations and are called the "outer expansions". The neighborhood of the singular parameter point is then stretched or rescaled in terms of a new parameter so as to remove the singularity. The expansion in terms of the new parameter is valid only in the neighborhood of the singular point and is called the "inner expansion". The inner and the outer solutions can be matched where their domains of validity overlap and then a composite expansion can be constructed which is valid uniformly throughout the function domain for all values of the parameter #### 2. THE COUPLED PENDULI ### 2.1 Singular Perturbation Analysis Consider the system consisting of two weakly coupled penduli as shown in Figure 1. The two important parameters are the dimensionless length Δl , and the dimensionless coupling between the two pendulums $\delta = R^2 = (k/m)/(g/l)$. The dimensionless parameter Δl represents the disorder or perturbation in the individual pendulums. It is important to point out that the dimensionless coupling between the two pendulums $\delta << 1$ for weak coupling irrespective of Δl . The resulting eigenvalue problem in symmetric form generated by the above system is given by $$A \phi = \lambda \phi \,, \tag{1}$$ where $\delta=R^2=\omega_k^2/\omega_g^2$, $\omega_k^2=k/m$, $\omega_g^2=g/l$, $$A = \begin{bmatrix} 1 + R^2 & -R^2 \\ -R^2 & R^2 + (1 + \Delta I)^{-1} \end{bmatrix}.$$ For small values of δ , it is natural to expand eigenvalues and eigenfuctions in the regular expansion as powers of δ regarding Δl as a parameter in the range of interest. Thus we write A, λ , and ϕ in powers of δ as $$A = A_0 + A_1 \delta + A_2 \delta^2 + O(\delta^3), \qquad (2)$$ $$\lambda = \lambda_0 + \lambda_1 \delta + \lambda_2 \delta^2 + O(\delta^3) , \qquad (3)$$ $$\phi = \phi_0 + \phi_1 \delta + \phi_2 \delta^2 + O(\delta^3) . \tag{4}$$ Substituting (2), (3) and (4) into (1), equating coefficients of each power of δ to zero, and solving the resulting sequence of homogeneous and nonhomogeneous linear systems gives the following expansions for the eigenvalues and the corresponding eigenvectors $$\lambda^{1} = 1 + \delta + \left[(1 + \Delta I)/\Delta I \right] \delta^{2} + O(\delta^{3}), \qquad (5)$$ $$\lambda^2 = 1/(1 + \Delta I) + \delta - \left[(1 + \Delta I)/\Delta I \right] \delta^2 + O(\delta^3) , \qquad (6)$$ $$\phi^{1} = \begin{bmatrix} C \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ -\left[(1 + \Delta I)/\Delta I \right] C \end{bmatrix} \delta + \begin{bmatrix} 0 \\ 0 \end{bmatrix} \delta^{2} + O(\delta^{3}), \qquad (7)$$ $$\phi^2 = \begin{bmatrix} 0 \\ C_1 \end{bmatrix} + \begin{bmatrix} -\left[(1+\Delta l)/\Delta l \right] C_1 \\ 0 \end{bmatrix} \delta + \begin{bmatrix} 0 \\ 0 \end{bmatrix} \delta^2 + O(\delta^3) . \tag{8}$$ In (7)-(8), C and C_1 are arbitrary constants. The expressions (5) - (8) are the regular (outer) expansions of the eigenvalue problem for small coupling δ which depend on the parameter Δl . These are valid for sufficiently small δ for all values of Δl . When $\Delta l \rightarrow 0$, (5) - (8) become unbounded and the continuity of eigenvalues and eigenvectors with respect to the perturbation Δl breaks down. Thus, in the neighborhood of $\Delta l = 0$ the expansions (5)-(8) become nonuniform and singular or non-analytic points have therefore been identified. These eigenvalues in (5) and (6) are plotted in Figure 2 for some small but fixed δ as a function of Δl . Each eigencurve has two branches, one valid for $\Delta l > 0$ and the other for $\Delta l < 0$. These branches are indicated by the superscripts '+' and '-' and correspond to $\Delta l > 0$ and $\Delta l < 0$, respectively. Note that since Δl and δ have been treated as two independent parameters there is no control over expressions (5) - (8) in the limiting process when $\Delta l \to 0$ and $\delta \to 0$. By stretching the neighborhood of the singular parameter value $\Delta l = 0$ and by taking into consideration the nature of the singularity we can find an exact relation between these two parameters. Then Δl and δ become dependent in the neighborhood of the singular parameter value, called the "inner region". The solutions of the problem in the inner region are called the inner expansions. Asymptotically matching the inner and the outer expansions, and combining them appropriately then gives the composite expansions which are valid throughout the interval of interest in ΔI for sufficiently small δ . Before finding inner expansions for the eigenvalues and the eigenfunctions, we mass normalize eigenfunctions ϕ^1 and ϕ^2 to get a unique set of eigenfunctions $$\phi_{\rm m}^{1} = \begin{bmatrix} \frac{-\Delta l}{\sqrt{\Delta l^{2} + (1 + \Delta l)^{4} \delta^{2}}} \\ 0 \end{bmatrix} + \begin{bmatrix} 0 \\ \frac{1 + \Delta l}{\sqrt{\Delta l^{2} + (1 + \Delta l)^{4} \delta^{2}}} \end{bmatrix} \delta + O(\delta^{2}), \qquad (9)$$ $$\phi_{\rm m}^2 = \begin{bmatrix} 0 \\ \frac{\Delta l}{(1+\Delta l)\sqrt{\delta^2 + \Delta l^2}} \end{bmatrix} + \begin{bmatrix} \frac{1}{\sqrt{\delta^2 + \Delta l^2}} \\ 0 \end{bmatrix} \delta + O(\delta^2) . \tag{10}$$ In the inner expansion, we assume that the physical parameters $R^2 = \delta$ and $\Delta l = \varepsilon$ are related (dependent) by a set of mathematical parameters ξ_1 , ξ_2 , ξ_3 , . . . and μ through a "stretching" transformation of the form $$\varepsilon = \varepsilon_0 + \xi \mu^a + \sum_{j=0}^{\infty} \xi_j (\mu^a)^j , \qquad (11)$$ where μ is a new small parameter that is defined by: $$\delta(\mu) = (\operatorname{sgn}\delta)\mu^{b} . \tag{12}$$ For fixed μ , the quantity ξ serves as the internal variable. The positive constants a and b are to be determined by the nature of the singularities of the characteristic equation $F(\lambda, \epsilon, \delta) = 0$ of (1) near $\epsilon = \epsilon_0$, where ϵ_0 is the singular point of interest. Let the eigenfunctions ϕ and the eigenvalues λ be written, in the inner region, as the expansions $$\phi(\varepsilon, \delta) = \mathbf{z}(\varepsilon(\mu), \delta(\mu)) = \mathbf{z}(\mu) = \sum_{j=0}^{\infty} \mathbf{z}_{j} \mu^{j} , \qquad (13)$$ $$\lambda(\varepsilon,\delta) = \lambda(\varepsilon(\mu),\delta(\mu)) = \Omega(\mu) = \sum_{j=0}^{\infty} \Omega_j \mu^j \ . \tag{14}$$ Note that for the pendulum problem $F(\lambda, \epsilon, 0) = 0$ has a singular point at $\epsilon = \epsilon_0 = 0$. The expansions (13) and (14) are the "inner expansions" and the z_j 's and Ω_j 's are called the "inner coefficients". Substituting (11), (12), (13), and (14) into (1) simplifying the inner expansions with a = b = 1, and solving the sequence of eigenvalue problems obtained by equating each power of μ to zero, we obtain the following inner
eigenvalues Ω^1 , Ω^2 and inner eigenfunctions z^1 and z^2 $$\Omega^{1} = 1 + \left[\frac{2 - \xi + \sqrt{\xi^{2} + 4}}{2} \right] \mu + \left[\frac{\xi^{2}}{1 + \left[\frac{\xi + \sqrt{\xi^{2} + 4}}{2} \right]^{2}} \right] \mu^{2} + O(\mu^{3}),$$ (15) $$\Omega^{2} = 1 + \left[\frac{2 - \xi - \sqrt{\xi^{2} + 4}}{2} \right] \mu + \left[\frac{\xi^{2}}{1 + \left[\frac{-\xi + \sqrt{\xi^{2} + 4}}{2} \right]^{2}} \right] \mu^{2} + O(\mu^{3}),$$ (16) $$z^{1} = a_{o} \begin{bmatrix} -k \\ 1 \end{bmatrix} + \begin{bmatrix} \frac{a_{o} \xi^{2} k^{2}}{1 + k^{2}} \\ 0 \end{bmatrix} \mu + O(\mu^{2}), \qquad (17)$$ $$z^{2} = b_{o} \begin{bmatrix} m \\ 1 \end{bmatrix} + \begin{bmatrix} \frac{b_{o} \xi^{2} m^{2}}{1 + m^{2}} \\ 0 \end{bmatrix} \mu + O(\mu^{2}), \qquad (18)$$ where $\Delta l = \varepsilon = \xi \mu$, $\delta = R^2 = \mu$, $$k = \frac{\xi + \sqrt{\xi^2 + 4}}{2} \,, \tag{19}$$ $$m = \frac{-\xi + \sqrt{\xi^2 + 4}}{2} , \qquad (20)$$ $$a_{0} = \frac{1}{\sqrt{\left[-k + \frac{\xi^{2}k^{2}\mu}{1 + k^{2}}\right]^{2} + (1 + \xi\mu)^{2}}},$$ (21) and $$b_{o} = \frac{1}{\sqrt{\left[m + \frac{\xi^{2} m^{2} \mu}{1 + m^{2}}\right]^{2} + (1 + \xi \mu)^{2}}}.$$ (22) Here the eigenvectors z^1 and z^2 have been mass normalized. Keeping μ fixed and taking the limit $|\xi| \to \infty$, it is easy to see that Ω^1 matches asymptotically with λ_+^1 for $\xi \to \infty$, and with λ_-^2 for $\xi \to -\infty$. Similarly the inner solution Ω^2 matches asymptotically ($|\xi| \to \infty$) with λ_-^1 and λ_+^2 . In fact, it can be easily shown that the outer eigenvectors ϕ_m^1 and ϕ_m^2 match with the inner eigenvectors z^1 and z^2 in exactly the way the eigenvalue branches match. The composite expansions for the eigenvalues and the eigenfunctions are now obtained by combining the inner and the outer expansions, and subtracting the common part of the two expansions. The resulting expressions for the eigenvalues and the eigenvectors are $$\lambda_{\text{comp}}^{1} = \left[\frac{1}{1 + \Delta I} + \delta - \left[1 + \frac{1}{\Delta I} \right] \delta^{2} \right] (1 - u(\Delta I)) + \left[1 + \delta + \left[1 + \frac{1}{\Delta I} \right] \delta^{2} \right] u(\Delta I)$$ $$+ \left\{ 1 + \left[\frac{2 - (\Delta I/\delta) + \sqrt{(\Delta I/\delta)^{2} + 4}}{2} \right] \delta + \left[\frac{(\Delta I/\delta)^{2}}{1 + \left[\frac{(\Delta I/\delta) + \sqrt{(\Delta I/\delta)^{2} + 4}}{2} \right]^{2}} \right] \delta^{2} \right\}$$ $$-(1-u(\Delta I))(1-\Delta I+\Delta I^{2}+\delta-(1+I/\Delta I)\delta^{2})-(1+\delta+(1+I/\Delta I)\delta^{2})u(\Delta I)+O(\delta^{3}), \qquad (23)$$ $$\lambda_{\text{comp}}^{2} = \left[1 + \delta + \left[1 + \frac{1}{\Delta I}\right]\delta^{2}\right](1 - u(\Delta I)) + \left[\frac{1}{1 + \Delta I} + \delta - \left[1 + \frac{1}{\Delta I}\right]\delta^{2}\right]u(\Delta I)$$ $$+ \left\{1 + \left[\frac{2 - (\Delta I/\delta) - \sqrt{(\Delta I/\delta)^{2} + 4}}{2}\right]\delta + \left[\frac{(\Delta I/\delta)^{2}}{1 + \left[\frac{(\Delta I/\delta) + \sqrt{(\Delta I/\delta)^{2} + 4}}{2}\right]^{2}}\right]\delta^{2}\right\}$$ $$-(1 - u(\Delta l))(1 + \delta + (1 + \frac{1}{\Delta l})\delta^{2}) - u(\Delta l)[1 - \Delta l + \Delta l^{2} + \delta - (1 + \frac{1}{\Delta l})\delta^{2}] + O(\delta^{3}), \qquad (24)$$ $$\phi_{\text{comp}}^{1} = z^{1} + u(\Delta I)\phi_{\text{m}}^{1} + (1 - u(\Delta I))\phi_{\text{m}}^{2} - u(\Delta I) \begin{bmatrix} -1 + \delta/2\Delta I \\ \delta/\Delta I - \frac{\delta^{3}}{2\Delta I^{3}} \end{bmatrix} + \begin{bmatrix} \frac{2\delta}{\Delta I} \\ 1 - \frac{5\delta^{2}}{2\Delta I} \end{bmatrix}$$ $$-\left[1-u(\Delta l)\right]\left\{\begin{bmatrix}\frac{\delta}{\Delta l\left[1+\frac{\delta^2}{2\Delta l^2}\right]}\\\frac{1}{1+\frac{\delta^2}{2\Delta l^2}}\end{bmatrix}+\begin{bmatrix}0\\-\Delta l\\\overline{\delta(1+\frac{\delta^2}{2\Delta l^2})}\end{bmatrix}\delta\right\}+O(\delta^2),$$ which simplifies to $$\phi_{\text{comp}}^{1} = a_{o} \left\{ \begin{bmatrix} -k \\ 1 \end{bmatrix} + \begin{bmatrix} \frac{k^{2} \Delta l^{2} / \delta^{2}}{1+k^{2}} \\ 0 \end{bmatrix} \delta \right\} + O(\delta^{2}), \qquad (25)$$ and $$\phi_{\text{comp}}^{2} = b_{o} \left\{ \begin{bmatrix} m \\ 1 \end{bmatrix} + \begin{bmatrix} \frac{m^{2} \Delta l^{2} / \delta^{2}}{1 + m^{2}} \\ 0 \end{bmatrix} \delta \right\} + O(\delta^{2}), \qquad (26)$$ where k, m, a₀, and b₀ are already defined in equations (19), (20), (21) and (22) respectively and, $$u(\Delta l) = \begin{cases} 1, & \Delta l \ge 0 \\ 0, & \Delta l < 0 \end{cases}.$$ The composite solutions (23) - (26) of the eigenvalue problem (1) are the asymptotic approximations for small coupling δ , and are uniformly valid for all mistunings Δl . The eigenfrequencies λ_{comp}^1 and λ_{comp}^2 , obtained by the singular perturbation analysis, are plotted in Figure 3 as a function of the parameter Δl . Since the coupled penduli system is simple, exact expressions for the eigenfrequencies are easily obtained and they are also plotted in the figure. The exact solutions for the eigenvalue problem are given in the Appendix. Clearly, there is an excellent agreement in the exact frequencies and their asymptotic approximations. The asymptotic solutions also clearly display the veering phenomenon. We now study the behavior of eigenvectors for the case of weak coupling when $\Delta l \sim 0$. ## 2.2 Eigenvector Rotations and the Sensitivity Function In our earlier work [6] with mistuned cyclic systems, it was suggested that localization of modes can be investigated by considering the sensitivity function, and the rotations of eigenvectors under variations of parameters. The sensitivity function of eigenvectors or eigenvector sensitivity function of eigenvectors or eigenvector sensitivity. sitivity, in short, is defined as $$||S_u|| = \sqrt{\operatorname{tr}(S_u^*S_u)}$$ (Frobenius norm), where $S_u = u_o^{-1} \Delta u$, S_u^* denotes the complex conjugate of transpose of S_u , u_o is the modal matrix of eigenvectors for zero coupling ($\delta = 0$), 'tr' denotes the trace of the matrix, and $\Delta u = u - u_o$ where u is the modal matrix for nonzero coupling ($\delta \neq 0$). The eigenvector sensitivity evaluated for the pendulum problem turns out to be $$||S_{u}|| = \frac{1}{\sqrt{2}} \sqrt{(-P_{11} + P_{21})^{2} + (P_{11} + P_{21})^{2} + (-P_{12} + P_{22})^{2} + (P_{12} + P_{22})^{2}},$$ (27) where $$P_{11} = -a_0 k + \frac{1}{\sqrt{2}} + \frac{a_0 k^2 (\Delta l)^2}{\delta (1 + k^2)}$$ $$P_{12} = b_0 m - \frac{1}{\sqrt{2}} + \frac{b_0 m(\Delta l)^2}{\delta(1 + m^2)}$$ $$P_{21} = a_0 - \frac{1}{\sqrt{2}}$$, $$P_{22} = b_o - \frac{1}{\sqrt{2}} \ .$$ We can also define the angles between the eigenvectors ϕ_0^1 and ϕ_0^2 for the unperturbed ($\delta = 0$) system, and the eigenvectors ϕ_{comp}^1 and ϕ_{comp}^2 for the perturbed system. These angles are given by $$\cos \theta_1 = \frac{\langle \phi_0^1, \phi_{comp}^1 \rangle}{\|\phi_0^1\| \|\phi_{comp}^1\|} = \frac{1 - P_1}{\sqrt{2} \sqrt{1 + P_1^2}},$$ (28) $$\cos \theta_2 = \frac{\langle \phi_0^2, \phi_{\text{comp}}^2 \rangle}{\|\phi_0^2\| \|\phi_{\text{comp}}^2\|} = \frac{1 - P_2}{\sqrt{2} \sqrt{1 + P_2^2}},$$ where $$P_1 = k + \frac{k^2(\Delta l)^2}{\delta(1+k^2)}$$, $$P_2 = m + \frac{m^2(\Delta l)^2}{\delta(1+m^2)}$$. Plots of the sensitivity function of eigenvectors and the cosine of the angle between nominal $(\delta = 0)$ and perturbed eigenvectors, as a function of the mistuning Δl , are given in Figures 4 and 5, for both the exact solutions and the asymptotic approximations obtained above by the singular perturbation technique. These solutions are in excellent agreement. Figures 4 and 5 clearly show and confirm the expectation that the eigenvectors for the weakly coupled system undergo rapid changes in the vicinity of the singular point. Furthermore, either of the two criterion can be effectively used as a quantitative measure and indicator of the mode localization phenomenon. #### 3 CYCLIC SYSTEMS Consider three identical particles, each of mass m arranged in a ring and interconnected by identical springs of stiffness k_c . Assume that all the masses are hinged to the ground by torsional springs of stiffness k_t and that the radius of the ring is r, as shown in Figure 6. As a perturbed system we consider the case when two of the torsional springs are perturbed by ϵ_1 and ϵ_2 . The eigenvalue problem corresponding to this system is given by $$\begin{bmatrix} a + \varepsilon_1 & -\omega_c^2 & -\omega_c^2 \\ -\omega_c^2 & a + \varepsilon_2 & -\omega_c^2 \\ -\omega_c^2 & -\omega_c^2 & a \end{bmatrix} \phi = \lambda \phi , \qquad (29)$$ where $$a = \frac{2k_c}{m} + \frac{k_t}{mr^2}$$ and $\omega_c^2 = \frac{k_c}{m}$. As was the case for the example of linear chains, the interest here is in the development of asymptotic expansions for the eigenvalues and eigenvectors in terms of the perturbation parameters ε_1 and ε_2 . As we shall see the unperturbed cyclic system ($\varepsilon_1 = \varepsilon_2 = 0$), has a double eigenvalue and an isolated eigenvalue, and thus, introduction of perturbations is expected to split the degenerate eigenvalue pair. Expecting that the eigenvector behavior will be governed by the eigenvalue behavior, similar to the case of the coupled penduli, we restrict the developments to expansions for only the eigenvalues of the perturbed three particle system. The eigenvalue problem (29) results in the characteristic equation $$F(\lambda, \varepsilon_1, \varepsilon_2) = \lambda^3 - (3a + \varepsilon_1 + \varepsilon_2)\lambda^2 + (3a^2 + 2a\varepsilon_2 + 2a\varepsilon_2 + \varepsilon_1\varepsilon_2 - 3\omega_c^4)\lambda$$ $$+\left[2\omega_c^6 + \omega_c^4(3a + \varepsilon_1 + \varepsilon_2) - (a^2 + a\varepsilon_1)(a + \varepsilon_2)\right] = 0. \tag{30}$$ First
consider the unperturbed cyclic system the eigenvalues or roots of (30) are given by $$\overline{\lambda}^1 = \overline{\lambda}^2 = a + \omega_c^2$$, $\overline{\lambda}^3 = a - 2\omega_c^2$. The corresponding roots of (31) are $$\overline{\chi}^1 = \overline{\chi}^2 = \omega_c^2$$, $\overline{\chi}^3 = -2\omega_c^2$. Thus, there is a coincident pair of eigenvalues and one isolated eigenvalue. So long as $\omega_c^2 \sim O(1)$, the two distinct eigenvalue are well separated. To study the perturbed problem we first introduce the coordinate transformation $\chi = \lambda - a$, so that equation (30) results in $$\chi^{3} - (\varepsilon_{1} + \varepsilon_{2})\chi^{2} + (\varepsilon_{1}\varepsilon_{2} - 3\omega_{c}^{4})\chi + \omega_{c}^{4}(2\omega_{c}^{2} + \varepsilon + \varepsilon_{2}) = 0$$ (31) We can express the solutions to (31) as regular functions of the parameters ε_1 , ε_2 , and ω_c^2 by writing $\chi(\varepsilon_1,\varepsilon_1) = \sum_{j=0}^{\infty} \chi_j(\varepsilon_1) \varepsilon_2^j$ as a power series in ε_2 . Substituting the resulting expression in (31) and proceeding in the usual manner, the expansions for the three roots of (31) turn out to be $$\chi^{1} = \omega_{c}^{2} + \frac{\varepsilon_{2}}{2} + \frac{1}{8} \left[\frac{\omega_{c}^{2} - \varepsilon_{1}}{\omega_{c}^{2} \varepsilon_{1}} \right] \varepsilon_{2}^{2} + O(\varepsilon_{2}^{3}), \qquad (32)$$ $$\chi^2 = \chi_{02} + \chi_{12}\varepsilon_2 + \chi_{22}\varepsilon_2^2 + O(\varepsilon_2^3), \qquad (33)$$ $$\chi^3 = \chi_{03} + \chi_{13} \varepsilon_2 + \chi_{23} \varepsilon_2^2 + O(\varepsilon_2^3)$$, where $$\chi_{02} = \frac{\varepsilon_1 - \omega_c^2 + P_1}{2} , \quad \chi_{12} = \frac{\chi_{02}^2 - \chi_{02}\varepsilon_1 - \omega_c^4}{3\chi_{02}^2 - 2\chi_{02}\varepsilon_1 - 3\omega_c^4} ,$$ $$\chi_{22} = \frac{\chi_{12}^2(\varepsilon_1 - 3\chi_{02}) + \chi_{12}(2\chi_{02} - \varepsilon_1)}{3\chi_{02}^2 - 2\chi_{02}\varepsilon_1 - 3\omega_c^4},$$ $$\chi_{03} = \frac{\varepsilon_1 - \omega_c^2 - P_1}{2}$$, $\chi_{13} = \frac{\chi_{03}^2 - \chi_{03}\varepsilon_1 - \omega_c^4}{3\chi_{03}^2 - 2\chi_{03}\varepsilon_1 - 3\omega_c^4}$, $$\chi_{23} = \frac{\chi_{13}^2(\varepsilon_1 - 3\chi_{02}) + \chi_{13}(2\chi_{03} - \varepsilon_1)}{3\chi_{03}^2 - 2\chi_{03}\varepsilon_1 - 3\omega_c^4},$$ and $$P_1 = \sqrt{9\omega_c^4 + 2\omega_c^2 \epsilon_1 + \epsilon_1^2} .$$ The expressions (32) - (34) are the straightforward expansions of the eigenvalue problem for small ε_2 . When $\varepsilon_1 \to 0$, χ^1 and χ^2 become unbounded and the continuity of the eigenvalues with respect to the parameter or perturbation ε_1 breaks down. The third eigenvalue χ^3 always remain bounded and continuity is preserved for all values of ε_1 so long as the interconnecting or coupling spring constant k_c is 0(1). These eigenvalues (32)-(34) are shown in Figure 7. Clearly $\varepsilon_1 = 0$, $\varepsilon_2 = 0$ is a singular point of the expansions and (32)-(34) are the outer expansions valid for small ε_2 away from $\varepsilon_1 = 0$. Inner expansions, which are valid in the neighborhood of singular point or the parameter values where the outer expansions breakdown are now obtained. The expansion process for the cyclic system is very similar to the one presented in section 2 for the linear chain system. Thus, the physical parameter perturbations ε_1 and ε_2 are related to a set of parameters ξ_1 , ξ_2 , ξ_3 , and μ via a "stretching" transformation of the form $$\varepsilon = \xi \mu^{\mathbf{a}} + \sum_{j=0}^{\infty} \xi_{j} (\mu^{\mathbf{a}})^{j} , \qquad (35)$$ where μ is a new small parameters that is defined by $$\delta(\mu) = (\operatorname{sgn} \delta)\mu^{b} . \tag{36}$$ The positive constants a and b are to be determined by the nature of the singularities of $F(\lambda, \epsilon_1, \epsilon_2) = 0$ near $\epsilon_1 = 0$, the singular point of interest. Let the dependent variable or the eigenvalue $\Omega(\mu) = \Omega(\epsilon_1(\mu), \epsilon_2(\mu))$ be written as the expansion $$\Omega = \sum_{i=0}^{\infty} \Omega_{j} \mu^{j} . \tag{37}$$ Note that for the cyclic system $F(\lambda, \epsilon_1, \epsilon_2 = 0)$ has a singular point at $\epsilon_1 = \epsilon_2 = 0$. The expansions (37) are called the "inner expressions" and the Ω_j s are called the "inner coefficients". Substituting (35), (36) and (37) into (30), simplifying the inner expansions with a=b=1, and performing the perturbation analysis, the following roots of (30) are obtained $$\Omega^{1} = \omega_{c}^{2} + \Omega_{11} \mu + \left[\frac{(\xi+1)\Omega_{11}^{2} - \Omega_{11}^{3} - \xi \Omega_{11}}{2\omega_{c}^{2}\sqrt{\xi^{2} - \xi + 1}} \right] \mu^{2} + O(\mu^{3}),$$ (38) $$\Omega^{2} = \omega_{c}^{2} + \Omega_{12} \mu + \left[\frac{\Omega_{12}^{3} + \xi \Omega_{12} - (\xi + 1)\Omega_{12}^{2}}{2\omega_{c}^{2} \sqrt{\xi^{2} - \xi + 1}} \right] \mu^{2} + O(\mu^{3}),$$ (39) $$\Omega^{3} = -2\omega_{c}^{2} + \left[\frac{\xi+1}{3}\right]\mu + \left[\frac{-2}{27\omega_{c}^{2}}\right](\xi^{2} - \xi + 1)\mu^{2} + O(\mu^{3}), \qquad (40)$$ where $$\varepsilon_1 = \xi \mu$$, $\varepsilon_2 = \mu$, $\Omega_{11} = \frac{(\xi+1) + \sqrt{\xi^2 - \xi + 1}}{3}$ and $\Omega_{12} = \frac{(\xi+1) - \sqrt{\xi^2 - \xi + 1}}{3}$. Keeping μ fixed and taking the limit $|\xi| \to \infty$, it is easy to see that Ω^1 matches asymptotically with χ^2_+ for $\xi \to \infty$ and with χ^1_- for $\xi \to \infty$. Similarly the inner solution Ω^2 matches asymptotically ($|\xi| \to \infty$) with χ^1_+ and χ^2_- . As expected, the third root Ω^3 automatically matches with χ^3 as no singular behavior is displayed in this case. Now combining the inner and the outer expansions appropriately, we get the composite expansions $$\begin{split} &\chi^1_{comp} = \chi^2(u(\epsilon_1)) + \chi^1(1-u(\epsilon_1)) + \Omega^1 - u(\epsilon_1) \text{ (common parts of } \chi^2 \text{ , } \Omega^1) \\ &- (1-u(\epsilon_1)) \text{ (common parts of } \chi^1 \text{ , } \Omega^1) \text{ ,} \end{split}$$ $$\chi^2_{\text{comp}} = \chi^1(u(\epsilon_1)) + \chi^2(1 - u(\epsilon_1)) + \Omega^2 - u(\epsilon_1) \text{ (common parts of } \chi^1 \text{ , } \Omega^2)$$ – $(1-u(\epsilon_1))$ (common parts of χ^2, Ω^2), $$\chi^3_{\text{comp}} = \chi^3$$, where $$u(\varepsilon_1) = \begin{cases} 1 , & \varepsilon_1 \ge 0 \\ 0 , & \varepsilon_1 < 0 \end{cases}$$ Transforming these expansions back into the original coordinates gives the following composite expansions for eigenvalues $$\lambda_{comp}^1 = a + \omega_c^2 + \Omega_{11} \epsilon_2$$ $$+ \left[\frac{(1 + \varepsilon_1/\varepsilon_2)\Omega_{11}^2 - \Omega_{11}^3 - (\varepsilon_1/\varepsilon_2)\Omega_{11}}{2\omega_c^2 \sqrt{(\varepsilon_1/\varepsilon_2)^2 - (\varepsilon_1/\varepsilon_2) + 1}} \right] \varepsilon_2^2 + O(\varepsilon_2^3) , \qquad (41)$$ $$\lambda_{\text{comp}}^2 = a + \omega_c^2 + \Omega_{12} \, \varepsilon_2 +$$ $$\left[\frac{\Omega_{12}^3 + \varepsilon_1/\varepsilon_2\Omega_{12} - (\varepsilon_1/\varepsilon_2 + 1)\Omega_{12}^2}{2\omega_c^2\sqrt{(\varepsilon_1/\varepsilon_2)^2 - (\varepsilon_1/\varepsilon_2) + 1}}\right]\varepsilon_2^2 + O(\varepsilon_2^3),$$ (42) $$\lambda_{\text{comp}}^3 = \chi_{03} + (\chi_{13})\varepsilon_2 + \chi_{23}(\varepsilon_2^2) + O(\varepsilon_2^3), \qquad (43)$$ where $$\Omega_{11} = \frac{(\varepsilon_1/\varepsilon_2+1) + \sqrt{(\varepsilon_1/\varepsilon_2)^2 - (\varepsilon_1/\varepsilon_2) + 1}}{3} \; ,$$ $$\Omega_{12} = \frac{(\varepsilon_1/\varepsilon_2+1) - \sqrt{(\varepsilon_1/\varepsilon_2)^2 - (\varepsilon_1/\varepsilon_2) + 1}}{3} \ ,$$ $$\chi_{13} = \frac{\chi_{03}^2 - \chi_{03} \varepsilon_1 - \omega_c^4}{3\chi_{03}^2 - 2\chi_{03} \varepsilon_1 - 3\omega_c^4},$$ $$\chi_{03} = \frac{\varepsilon_1 - \omega_c^4 - P_1}{2} ,$$ $$P_1 = \sqrt{9\omega_c^4 + 2\omega_c^2 \varepsilon_1 + \varepsilon_1^2} .$$ The plots of eigenfrequencies λ_{comp}^1 , λ_{comp}^2 and λ_{comp}^3 as a function of ϵ_1 are given in Figure 8a and 8b. The third eigenvalue λ_{comp}^3 always behaves as a regular function as is clear from Figure 8a. These results show that for the cyclic system with strong coupling the effect of perturbation is identical to that for the pendulum problem with weak coupling. That is, the curve veering of the eigenvalues λ_{comp}^1 and λ_{comp}^2 is almost the same as the curve veering of the weakly coupled pendulum. Consequently, it is expected that the mode localization of the eigenvectors within the strongly coupled cyclic system be similar to that in the weakly coupled pendulum problem. Therefore, the results should be obtained for the singular behavior of the eigenvectors of the weakly coupled pendulum problem in section 2 should be valid quantitatively for the cyclic system. The coupling constant k_c plays a very important role in the eigenvalue veering behavior. For the cyclic system, $k_c = 0$ leads to three coincident eigenvalues as opposed to the case of strong coupling when only a double eigenvalue appears. The composite expansions obtained earlier were determined under the assumption that $k_c \sim O(1)$. We now use these expansions and explore the behavior of eigenvalues in the limiting ease of $k_c \rightarrow 0$. Note that the coupling constant ω_c^2 appear in the denominator of the asymptotic expansions (41)-(43). As ω_c^2 is reduced the isolated eigenvalue λ_{comp}^3 moves closer to λ_{comp}^1 and λ_{comp}^2 and the variation of λ 's with ϵ_2 becomes very rapid, as is evident from Figures 9 and 10. Figure 11 shows the three composite eigenvalue expansions for small ε_1 and ε_2 as a function of k_c (or ω_c^2)
and the expansions clearly breakdown in the vicinity of $k_c = 0$. Thus, the composite expansions (41)-(43) are behaving as outer expansions in the weak coupling limit. It should be possible to now construct uniformly valid expansions for eigenvalues as a function of the coupling constant k_c by one more use of the singular perturbation technique whereby the neighborhood of $k_c = 0$ is stretched and an inner expansion is developed. The localization and veering behavior of thus obtained composite eigenvalue expansions, which will be valid for small enough ε_2 for all ε_1 and k_c , is expected to be much more interesting and is being presently studied. #### 4. SUMMARY AND CONCLUSIONS Singular perturbation technique has been applied to two parameter eigenvalue problems to obtain uniformly valid algebraic expansions for the eigenvalues and the eigenvectors for two example systems. Utilizing these expansions, eigenloci veering and the mode localization phenomenon have been studied. A sensitivity function and the rotation of eigenvectors have been introduced as criteria to visualize mode localization phenomenon in the vicinity of singular points. One example, that of the two weakly coupled penduli, represents systems of the linear chain type with only one weak coupling spring. The example of three mass particles belongs to strongly coupled systems with cyclic symmetry. For the coupled penduli system, the eigenvalue and eigenvector expansions are found to be in excellend agreement with the exact results. It is shown that eigenvalue curve veering occurs both in the weakly coupled penduli and the strongly coupled cyclic system. The effects of mistuning perturbations which split a pair of coincident eigenvalues is identical in both the cases. The eigenvector sensitivity function and the angle of rotation of eigenvectors are shown to be two equally good candidates for visualizing mode localization phenomenon near singular points. The composite expansions for the perturbed cyclic system, which are uniformly valid in the case of strong coupling, are shown to breakdown in the limiting case when the coupling stiffness goes to zero. This clearly is related to the fact that all the eigenvalues for the cyclic system in the weak coupling limit are identical. #### ACKNOWLEDGEMENT This work was supported by the Air Force Office of Scientific Research under the grant #AFOSR-89-0014. Dr. Spenser Wu is the project monitor. #### **APPENDIX** It can be easily shown that the two free vibration natural frequencies ω_i^2 and the corresponding mass normalized eigenvectors x^i for the coupled pendula problem, obtained from the exact solution of the eigenvalue problem, are given by $$2\omega_{1,2}^2 = 2R^2 + 1 + \frac{1}{1+\Delta l} + \left[4R^4 + 1 - \frac{2}{1+\Delta l} + \frac{1}{(1+\Delta l)^2}\right]^{1/2},$$ $$x^1 = \alpha \begin{bmatrix} \chi_{11}^1 \\ 1 \end{bmatrix},$$ $$x^2 = \beta \begin{bmatrix} \chi_{11}^2 \\ 1 \end{bmatrix},$$ where $$\alpha = \frac{1}{\sqrt{(\chi_{11}^1)^2 + (1 + \Delta l)^2}}$$, $$\beta = \frac{1}{\sqrt{(\chi_{11}^2)^2 + (1 + \Delta I)^2}} ,$$ $$\chi_{11}^1 = \frac{1}{2\delta} \left[1 - \frac{1}{(1+\Delta I)} - \left[4R^4 + \left[\frac{\Delta I}{1+\Delta I} \right]^2 \right]^{\frac{1}{2}} \right],$$ $$\chi_{11}^2 = \frac{1}{2\delta} \left[1 - \frac{1}{(1+\Delta l)} + \left[4R^4 + \left[\frac{\Delta l}{1+\Delta l} \right]^2 \right]^{1/2} \right].$$ The sensitivity of eigenvectors is then given by $$||S_v^T|| = \frac{1}{\sqrt{2}} \sqrt{(-q_{11} + q_{21})^2 + (q_{11} + q_{21})^2 + (-q_{12} + q_{22})^2 + (q_{12} + q_{22})^2} ,$$ where $$q_{11} = \alpha \chi_{11}^1 + \frac{1}{\sqrt{2}}$$. $$q_{12} = \beta \chi_{11}^2 - \frac{1}{\sqrt{2}} ,$$ $$q_{21} = \alpha - \frac{1}{\sqrt{2}},$$ $$q_{22}=\beta-\frac{1}{\sqrt{2}},$$ The angles between the nominal and the perturbed eigenvectors are then $$\cos \theta_1^T = \frac{1 - \chi_{11}^1}{\sqrt{2} \sqrt{1 + (\chi_{11}^1)^2}} ,$$ $$\cos\theta_2^{\rm T} = \frac{1-\chi_{11}^2}{\sqrt{2}\,\sqrt{1+(\chi_{11}^2)^2}}\;.$$ #### REFERENCES - 1. Afolabi, D. 1988 Journal of Sound and Vibration 122, 535-545. A note on the rouge failure of turbine blades. - 2. Afalobi, D. 1988 ASME Journal of Turbomachinery 110, 251-257. Vibration amplitudes of mistuned blades. - 3. Bendikson, O. O. 1987 AIAA Journal 25(9), 1241-1248. Mode localization phenomena in large space structures. - 4. Cornwell, P.J. and Bendiksen, O.O. 1989 AIAA Journal 27(2), 219-226. Localization of vibrations in large space reflectors. - 5. Pierre, C. 1988 Journal of Sound and Vibration 126, 485-502. Mode localization and eigenvalue loci veering phenomena in disordered structures. - 6. Nwokah, O.D.I., Afolabi, D. and Damra, F. M. 1990 In Control and Dynamic Systems 35(2), 137-164 Orlando: Academic Press. On the modal stability of imperfect cyclic systems. - 7. Pierre, C. and Dowell, E. H. 1987 <u>Journal of Sound and Vibration</u> 114, 549-564. Localization of vibrations by structural irregularity. - 8. Matkowsky, B. J. and Reiss, E. L. 1977 SIAM Journal on Applied Mathematics 33, 230-255. Singular perturbations of bifurcations. - 9. Happawana, G.S., Bajaj, A.K. and Nwokah, O.D.I. 1991 (to appear) <u>Journal</u> of Sound and Vibration. A Singular perturbation perspective on mode localization. Figure 1. Two coupled oscillators. Figure 2. Outer expansions for eigenvalues indicating the region of singular behavior; $\delta = 0.01 \; , \; \delta = 0.005.$ Figure 3. Comparison of the exact eigenvalues with those obtained from the composite expansions; $\delta = 0.01$, $\delta = 0.001$. Figure 4. Comparison of the exact eigenvector sensitivity with that evaluated using the composite expansions; $\delta = 0.01$, $\delta = 0.001$. Figure 5. Comparison of the exact eigenvector rotations with those obtained from the composite expansions; $\delta=0.01$, $\delta=0.001$. Figure 6. Model of a three bladed disk assembly. Figure 7. Outer expansions for the eigenvalues of the perturbed cyclic system indicating the region of singular behavior; $k_c = 2$, $k_t = 1$, $\epsilon_2 = 0.1$, r = 1, m = 1. Figure 8a. Eigenvalues from composite expansions for the perturbed cyclic system; $k_c=2$, $k_t=1,\,\epsilon_2=0.1,\,m=1,\,r=1.$ Figure 8b. Behavior of the two eigenvalues λ_{comp}^1 , λ_{comp}^2 showing curve veering for the strong coupling case; $k_c = 2$, $k_t = 1$, $\epsilon_2 = 0.1$, m = 1, r = 1. Figure 9. Composite eigenvalues in case of weak coupling; $k_c = 0.01$, $k_t = 1$, $\epsilon_2 = 0.1$, m = 1, r = 1. Figure 8b. Behavior of the two eigenvalues λ_{comp}^1 , λ_{comp}^2 showing curve veering for the strong coupling case; $k_c = 2$, $k_t = 1$, $\epsilon_2 = 0.1$, m = 1, r = 1. Figure 10. Behavior of the composite eigenvalues as a function of the coupling parameter k_c ; $k_t = 1$, $\varepsilon_1 = 0.02$, $\varepsilon_2 = 0.1$, m = 1, r = 1. # ON THE MODAL STABILITY OF IMPERFECT CYCLIC SYSTEMS Osita D.I. Nwokah* Daré Afolabi** Fayez M. Damra*** *School of Mechanical Engineering ***School of Aeronautics and Astronautics Purdue University West Lafayette, IN 47907 **School of Engineering and Technology Purdue University Indianapolis, IN 46202 | I. | Introduction | |------|---| | II. | Topological Dynamics of Quadratic Systems | | III. | Bounds on Amplitude Ratios | | IV. | Eigenvector Rotations | | V. | Examples | | VI. | Conclusions | | | | | | References | ## I. Introduction An important subject in the dynamics and control of structural systems is the behavior of structures under transient or steady state excitations. In this work, we examine the stability of the geometric form of the spatial configuration of structural systems when the structural parameters are subject to small perturbations, and the implications of this instability for frequency response. We show that carcularly configured systems which nominally have cyclic symmetry exhibit complicated topological behavior when small perturbations are impressed on them. We further show that the frequency response of a perturbed cyclic system depends considerably on the form of perturbation. On the other hand, a rectilinear configuration of nearly identical subsystems does not ehibit modal instability. Usually, both kinds of systems are implicitly assumed to undergo similar qualitative behavior under a small perturbation whereas, in fact, the cyclic configuration exhibits a very stange behavior, [1]. The distinction between the behavior of cyclic and rectilinear configurations under a perturbation is important because many engineering structures are composed of identical substructures which are replicated either in a uni-axial chain, or in a closed cyclic formation where modal control is of interest. Examples of the former case of periodicity occur in structures such as space platforms and bridges, which have an obvious periodicity of the uni-axial kind. An example of cyclic periodic systems is a turbine rotor, which consists of a set of nominally identical blades mounted on a central hub, and often referred to as a "bladed disk assembly" [2]. When all the blades are truly identical, then the system is referred to in the literature as a tuned bladed disk assembly. Practical realities of manufacturing processes preclude the existence of exact uniformity among all the blades. When residual differences from one blade to another—no matter how small—are accounted for in the theoretical model, the assembly is then termed a mistuned bladed disk. Our primary focus in this investigation is on bladed disk assemblies. However, since we approach the problem from a generalized viewpoint, the conclusions to be drawn will be of relevance to other periodic systems. Therefore, in the sequel, we borrow the 'tuned' and 'mistuned' terminology from the bladed disk literature, and apply it to repetitive systems having cyclic or uniaxial
periodicity. Thus, in a tuned periodic system, the nominal periodicity is preserved, whereas it is destroyed in a mistuned system. If we examine the system matrices of the linear and cyclic chains, we observe a fundamental difference in forms. The dynamical matrix of the linear chain is usually banded. Banded matrices are frequently encountered in structural dynamics. A special form of banded matrices that is of interest here is the tri-diagonal form $a_{ij}=0, |i-j|>1$. On the other hand, the system matrix of a cyclic chain has a circulant submatrix, or is entirely circulant or block circulant [3]. Circulant matrices usually arise in the study of circular systems. They have interesting properties that set them apart from matrices of other forms [4]. We note that all circulants commute under multiplication, and are diagonalizable by the fourier matrix. One of the most important consequences of the foregoing is that the cyclic chain has a series of degenerate eigenvalues, whereas the eigenvalues of the uni-axial chain are all simple. We know that a tuned circulant matrix, having a multitude of degenerate eigenvalues, lies on a bifurcation set [5]. Thus, the reduction of such matrices to Jordan normal form is an unstable operation [6]. Consequently, if a non-singular deformation due to mistuning is applied to a circulant matrix, then some of the eigenvectors will undergo rapid re-alignment, if the mistuning leads to a crossing of the bifurcation set. If however, no crossing of the bifurcation set takes place, then the tuned system's eigenvectors will be very stable, preserving their alignment under small perturbations. In contrast, the eigenvectors of a tuned banded matrix, being analytically dependent on parameters, are not generally disoriented by mistuning until the eigenvalues are pathologically close [7]. If one examines the literature in structural dynamics, it is observed that some unusual behavior has been reported in the study of perturbed cyclic systems. This has been the case in various studies of rings [8], circular saws [9], and other cyclic structures [10]. But that such anomalous behavior is due to a "geometric instability" inherent in the cyclicity of the tuned system has not been previously established in the literature, to our knowledge. Indeed, it is often assumed (see, for instance, [11]) that the linear and cyclic chains would undergo the same qualitative behavior under slight parameter perturbations so that small order perturbations of the system matrix will lead to no more than small order differences in the system response relative to the unperturbed case, if the system has "strong coupling". In this paper, we show that such an assumption regarding qualitative behavior does not actually hold in the case of cyclic systems; that cyclic systems exhibit a peculiarity of their own under parameter perturbation; that, although a certain amount of mistuning may produce little difference relative to the tuned datum in one case, a considerable change could be induced if a slightly different kind of mistuning is applied to the same cyclic system; that such apparently erratic behavior arises in cyclic system, even when the system has "strong" coupling. In carrying out this work, we borrow from certain developments in differential topology specifically, from Arnold's monumental work in singularity theory [6, 12-16]. ## ii. Topological Dynamics of Quadratic Systems In mistuned dynamical systems, a major concern is to understand which specific kinds of mistuning parameters, or combinations thereof, lead to unacceptably high amplitude ratios. In this section, we give an indication of the taxonomy of the different consequences of mistuning in the hope of isolating those that lead to high ratios. Consider a mechanical system under small oscillations with kinetic and potential energies given by: $$T = \frac{1}{2}x^{*}Mx > 0, U = \frac{1}{2}x^{*}Kx > 0; x, x \neq 0.$$ (2.1) Under the influence of a forcing function f(t), (2.1) produces the following equations of motion by application of Lagrange's formula: $$M\ddot{x} + Kx = f; \quad x, f \in \mathbb{C}^n$$ (2.2) where M and K are symmetric and positive definite. A theorem in linear algebra shows that there exists some non-singular transformation matrix P such that: $$P^T M P = I$$, and $P^T K P = \Lambda$ (2.3) where Λ is a diagonal matrix of eigenvalues whose elements satisfy the equation: $$\det(M - \lambda K) = 0 \tag{2.4}$$ Consequently, by putting $$x = Pq, (2.5)$$ substituting for q in (2.1), and premultiplying every term of the resultant equation by P^{T} , we obtain a new equation set: $$\ddot{q} + \Lambda q = f', \tag{2.6}$$ where $f' = P^T f$. Hence: $$\ddot{q}_i + \lambda_i q_i = f'_i \text{ for } i = 1, 2, \cdots, n. \tag{2.7}$$ Systems which can be reduced to the above form are called quadratic systems. They are called quadratic cyclic systems if, in addition, M and K are cyclic or circulant matrices. Our basic aim is to determine the nature of the changes in the dynamical properties of a quadratic system of a given order, under random differential perturbations in M and/or K. Central to this investigation are the topological concepts of structural stability and genericity. Let N be a set with a topology and an equivalence relation e. An element $x \in N$ is stable (relative to e) if the e-equivalence class of x contains a neighborhood of x. A property P of elements of N is generic if the set of all $x \in N$ satisfying P contains a subset A which is a countable intersection of open dense sets [17]. Genericity is important in our context because a generic system will in effect display a "typical" behavior. More concretely if a given generic system gives a certain frequency response, all systems produced by differential parameter perturbations about the nominal system will also produce frequency response curves that are not only slight perturbations of the original nominal response but also geometrically (isomorphic) equivalent to it. Such systems are called versal deformations of the nominal system [14]. A versal deformation of a system is a normal form to which it is possible to reduce not only a suitable representation of a nominal system, but also the representation of all nearby systems such that the reduction transformation depends smoothly on parameters. The key to establishing versality, and hence genericity, is the topological concept of transversality. Let $N \subset M$ be a smooth submanifold of the manifold M. Consider a smooth mapping $f:\Gamma \to M$ of the parameter space Γ into M; and let μ be a point in Γ such that $f(\mu) \in N$. The mapping f is transversal to N at μ if the tangent space to M at $f(\mu)$ is the sum: $$TM_{f(\mu)} = f \cdot T\Gamma_{\mu} + TN_{f(\mu)}$$ Consequently, two manifolds intersect transversally if either they do not intersect at all or intersect properly such that perturbations of the manifolds will neither remove the intersection nor alter the type of intersection. ### Lemma 2.1, see ref [14]. A deformation $f(\mu)$ is versal if and only if the mapping $f:\Gamma \to M$ is transversal to the orbit of f at $\mu=0$. The above result is crucially important because: - (i) It classifies from the set of all perturbations of a given nominal system, those that do not lead to radically different dynamical properties from the nominal. - (ii) It separates the "good" from the "bad" perturbations and hence enables us to concentrate our study on the bad perturbations. Let Q denote the family of all real quadratic systems in \mathbb{R}^n . The set Q has the structure of a vector space of dimension $\frac{1}{2}(n[n+1])$. It can be shown that Q also has the structure of a differentiable manifold [13]. Let Q_{ν} denote the set of quadratic systems having ν_2 eigenvalues of multiplicity 2, ν_3 eigenvalues of multiplicity 3 etc. Q_{ν} is called the degenerate subfamily of Q. ## Theorem 2.1, see ref [13]. The transformation $f:\Gamma \to Q$ is transversal to Q_V . Consequently, a generic family of quadratic systems of a given order is given by a transformation, f, of the space of parameters Γ into the space of all quadratic systems Q, such that f is transversal to the space of all degenerate quadratic systems Q_V . Hence Q_{ν} is the degenerate (bad) set and Q/Q_{ν} is the generic set. Observe that Q/Q_{ν} and Q_{ν} are transversal. Consequently, the fundamental group of the space of generic real quadratic systems is isomorphic to the manifold of systems without degenerate eigenvalues. The above discussion leads inevitably to the following conclusions: - (i) Radical changes in the dynamical properties of a nominal system occurs under perturbations, when the perturbations take the system across the boundary from Q/Q_V to Q_V and vice-versa. - (ii) Q_v is a smooth semi-algebraic submanifold of Q, and can therefore be stratified into distinct fiber bundles [14]. By a bundle, we mean the set of all systems which differ only by the exact values of their eigenvalues; but for which the number of distinct eigenvalues as well as the respective orders of the degenerate eigenvalues are the same. Within the degenerate set, Q_v , the crossing from one bundle to another can also lead to radical dynamical changes. Each bundle is represented by a specific Jordan block of a certain order. Note that each bundle is also transversal to Q_v . ## Theorem 2.2, ref [14]. Q_{\vee} is a finite union of smooth sub-manifolds with codimension satisfying Codim $Q_{\vee} \ge 2$. #### Theorem 2.2 has the following implications: - (i) Q/Q_{ν} is topologically path connected. This means that by smooth parameter variations, provided that the number of variable parameters is less than the codimension of Q_{ν} , it is possible to smoothly pass from one member of Q/Q_{ν} to another without reaching any singularity; that is, without encountering any
member of Q_{ν} . Such parameter variations will typically not lead to radical dynamical changes in Q/Q_{ν} . - (ii) Because codim $Q_v \ge 2$, it follows that a generic one-parameter family of quadratic systems cannot contain any degenerate subfamilies. Therefore under one-parameter deformations of a generic family, some eigenvalue pairs may approach each other but cannot be coincident (i.e. cannot collide). After approaching each other, they must veer away rapidly, giving rise to the so-called eigenvalue loci-veering phenomenon [18], under one-parameter deformations of generic families. This offers a theoretical explanation for the eigenloci veering phenomenon which has been observed in perturbed periodic systems without a corresponding phenomenological base [18, 19]. Furthermore, this phenomenon holds provided the system has a quadratic structure, irrespective of whether the model arose from a continuous or discrete structural system [20]. This rapid eigenloci veering can, under the right conditions, produce the mode localization phenomenon [18]. Since the dynamical properties of any linear constant-coefficient system are totally determined by its eigen-structure (eigen-values and eigenvectors), and since the eigenvalues are continuous functions of the matrix elements, it follows that radical changes in the dynamical properties of a given system under differential parameter perturbations ensue principally from a large disorientation between the eigenvectors of the tuned (unperturbed) and mistuned (perturbed) systems. We study, in Section IV, the variation of eigenvectors of generic families under differential random parameter perturbations. ## III. Bounds on Amplitude Ratios Consider, again, the equation set for the dynamics of quadratic systems: $$M\ddot{x}_0 + Kx_0 = f, (3.1)$$ where M and K are positive definite matrices. For tuned cyclic systems, M and K have the additional property of being circulant. Taking the Laplace transform of (3.2) under zero initial conditions, gives: $$(Ms^2 + K)X_0(s) = F(s), (3.2)$$ or $$A(s) \cdot X_0(s) = F(s) \tag{3.3}$$ where $A = Ms^2 + K$. Suppressing s in all subsequent calculations leads to: $$X_0 = A^{-1} \cdot F. {(3.4)}$$ The positive definite nature of M and K guarantees that A^{-1} exists for all s on the Nyquist contour. Under normal operations of the system, suppose A varies to $A + \Delta A := A_e$. Let X_0 then change to $X_0 + \Delta X := X_e$. Then, for the same excitation force as in the tuned state, $$X_{\sigma} = (A + \Delta A)^{-1} \cdot F. \tag{3.5}$$ The physical nature of the system guarantees that $A + \Delta A$ will always remain symmetric but not *necessarily* circulant since a true mistuning destroys cyclicity. Equation (3.5) can be rewritten as: $$X_e = (A + \Delta A)^{-1} \cdot F = (I + A^{-1} \Delta A)^{-1} \cdot A^{-1} F.$$ (3.6) Substituting (3.4) into (3.6) gives: $$X_e = (I + A^{-1}\Delta A)^{-1} \cdot X_0. \tag{3.7}$$ Normally ΔA will be a differential perturbation of A, so that: $$\rho(A^{-1}\Delta A)<1,$$ where $\rho(\cdot)$ is the spectral radius of (\cdot) . Hence $$(I + A^{-1}\Delta A)^{-1} = \sum_{k=0}^{\infty} (-1)^k (A^{-1}\Delta A)^k.$$ (3.8) Substituting (3.8) into (3.7) gives: $$X_{e} = \sum_{k=0}^{\infty} (-1)^{k} (A^{-1} \Delta A)^{k} \cdot X_{0}.$$ (3.9) Taking norms in (3.9) gives: $$||X_{e}|| = ||\sum_{k=0}^{\infty} (-1)^{k} (A^{-1} \Delta A)^{k} X_{0}||$$ $$\leq \sum_{k=0}^{\infty} ||A^{-1} \Delta A||^{k} \cdot ||X_{0}||. \tag{3.10}$$ Let $||A^{-1}\Delta A|| = r$. Because ΔA is a differential perturbation of A, it follows that r < 1. Hence: $$\|X_{e}\| \le \|X_{0}\| \sum_{k=0}^{\infty} r^{k} = \|X_{0}\| \left\{ 1 + r + r^{2} + \dots + r^{k} \right\}$$ $$\le \frac{\|X_{0}\|}{1 - r}, \text{ since } r < 1. \tag{3.11}$$ Or: $$\frac{\|X_e\|}{\|X_0\|} \le \frac{1}{1-r} = \frac{1}{1-\|A^{-1}\Delta A\|}.$$ (3.12) Write $$A = D + C = D(I + D^{-1}C)$$ (3.13) where ω is a diagonal matrix of the uncoupled system dynamic matrix and C is the relative coupling dynamic matrix, such that the minimum eigenvalue of $D^{-1}C$ at any frequency gives the coupling index of the system at that frequency [21]. If the norms in (3.12) are H^{∞} -norms, then, over the frequency interval Ω : $$\operatorname{ess.sup}_{\omega \in \Omega} \left\{ \frac{\|X_{\varepsilon}(\omega)\|_{\infty}}{\|X_{\cdot j}(\omega)\|_{\infty}} \right\} \leq \operatorname{ess.sup}_{\omega \in \Omega} \left\{ \frac{1}{1 - \left| \frac{\sigma_{\max} \Delta A(\omega)}{\sigma_{\min} A(\omega)} \right|} \right\}$$ (3.14) where $\sigma_{\max}(\cdot)$ and $\sigma_{\min}(\cdot)$ correspond to maximum and minimum singular values of (\cdot) respectively. Note that all the matrices and vectors considered above are functions of frequency $s=i\omega$. Because A is symmetric it follows from (3.13) that: $$\sigma_{\min}(A) = \sigma_{\min}(D[I + D^{-1}C])$$ $$= \lambda_{\min}(D) \cdot \lambda_{\min}(I + D^{-1}C),$$ $$= d_{\min}[1 + \lambda_{\min}(D^{-1}C)] \qquad (3.15)$$ by the eigenvalue shift theorem, where d_{\min} is the minimum eigenvalue of D. Let $d_{\min} = a$, and $\lambda_{\min}(D^{-1}C) = \lambda_0$. At any frequency ω , let $\frac{\|X_{\varepsilon}(\omega)\|_{\infty}}{\|X_0(\omega)\|_{\infty}} = \Pi(\omega)$. Then (3.14) reduces to: $$\delta_{\varepsilon} = \underset{\omega \in \Omega}{\text{ess.sup}} \ \Pi(\omega) \le \frac{1}{1 - \underset{\omega \in \Omega}{\text{ess.sup}} \left\{ \left| \frac{\sigma_{\max} \Delta A(\omega)}{a(\omega)(1 + \lambda_0(\omega))} \right| \right\}}$$ (3.16) where Ω is a frequency interval of interest. In some cases it is possible to define Ω by the semi-open interval $\Omega = [0 \infty)$. Here λ_0 is called the coupling index of the system. The system is decoupled when $\lambda_0 = 0$. It is weakly coupled if $\lambda_0 < 1$, and is strongly coupled if $\lambda_0 \ge 1$. In general, $0 \le \lambda_0 \le \infty$. Observe that $\lambda_0(k,\omega)$ is a function of both the structural coupling k, and frequency ω . Inequality (3.16) leads to the following conclusions: - (i) The mistuned to tuned amplitude ratio is determined by the maximum peak of the mistuning strength $\sigma_{\max} \Delta A(\omega)$, the minimum strength of the weakest link in the system $a(\omega)$, and the minimum peak of the coupling index (strength) $\lambda_0(\omega)$. - (ii) A variation in rigidity (coupling) affects the ratio of (3.16) monotonically for fixed values of $\sigma_{max}(\Delta A)$ and a. This is because at any given frequency, λ_0 varies continuously and monotonically as the coupling is varied [13]. - (iii) A reduction in a caused by a reduction of mass of the blades, and/or more flexible blades, increases the ratio (3.16) monotonically. More specifically, at any frequency when $\lambda_0 \to 0$, from (3.16): $$\delta_{\varepsilon} \leq \operatorname{ess.sup}_{\omega \in \Omega} \left\{ \left| \frac{a(\omega)}{a(\omega) - \sigma_{\max} \Delta A(\omega)} \right| \right\} > 1, \text{ for } \sigma_{\max} \Delta A(\omega) > 0, \ \forall \ \omega \in \Omega.$$ Hence under weak coupling across the frequency interval, the amplitude ratio depends entirely on the relationship between the frequency response of the mistuning strength and that of the strength of the weakest blade in the assembly. Under these conditions, the maximum amplitude ratio will arise from the blade with the worst mistune [22]. #### IV. Eigenvector Rotations In section II, we showed that generic systems Q/Q_v will typically have distinct eigenvalues, while degenerate systems Q_v will typically have repeated eigenvalues. To study eigenvector perturbations for generic systems, regular analytical methods will work, while for eigenvector variations in the system Q_v we require singular perturbations [23]. Let $A \in \mathbb{C}^{n \times n}$ be the dynamic matrix arising from any system $Q_r \in Q/Q_v$. Let Γ represent the parameter space and let $\mu \in \Gamma$ be a p-dimensional parameter vector. If Codim $Q_v \ge r$, then for any $\mu \in \Gamma \in \mathbb{R}^p$, where p < r, differential parameter variations in $A(\mu)$ will not lead to eigenvalue degeneracies. Thus, if the eigenvalues of $A(\mu)$, given by $\lambda_1(\mu)$, $\lambda_2(\mu)$, \cdots , $\lambda_n(\mu)$, are distinct when $\mu = 0$ they will continue to remain distinct when μ is small, by continuity arguments. Let $$A(\delta\mu) = A(0) + \delta A, \tag{4.1}$$ where: $$\delta A = \delta \mu_k \cdot \frac{\partial}{\partial \mu_k} A(\mu) \Big|_{\mu=0}$$ (4.2) δA can be expanded in Taylor series form as: $\delta A = \Delta A$ + higher terms dependent on μ . To a first order approximation we can write the perturbed matrix as: $$A = A_0 + \Delta A. \tag{4.3}$$ Write $$A_0 = U \wedge U^{-1} \tag{4.4}$$ where U is the modal matrix of A_0 , and $V^* = U^{-1}$ where: $$U = \{u_1, u_2, \cdots, u_n\}$$ and $$V^* = \left[v_1^* \ v_2^* \ , \cdots, _n^*\right]^*$$ with $$\Lambda = \operatorname{diag}(\lambda_1, \lambda_2, \cdots, \lambda_n).$$ where $(\cdot)^{\bullet}$ is the complex conjugate transpose of (\cdot) . Since A_0 is also generic, we can write the perturbed modal expression as: $$A_0 + \Delta A = [U + \Delta U][\Lambda + \Delta \Lambda][U + \Delta U]^{-1}$$ (4.5) where ΔU is the perturbation in U resulting from ΔA while $\Delta \Lambda$ is the corresponding perturbation in Λ resulting from ΔA . Under eigenvector normalization, $\|u_i\| = 1$, and $\|u_i + \Delta u_i\| = 1$. Equation (4.5) can be solved as: $$A_0U + \Delta AU + A_0\Delta U = U\Lambda + U\Delta\Lambda + \Delta U\Lambda \tag{4.6}$$ where we neglect second order terms like $\Delta U \Delta \Lambda$ and $\Delta A \Delta U$ [24]. As a measure of the eigenvector variations, we begin by writing Δu_i as a linear combination of all the eigenvectors since the eigenvectors span
the whole n-dimensional space. Thus: $$\Delta u_i = \sum_{j=1}^n l_{ji} u_j \tag{4.7}$$ Or: $$\Delta U = UL. \tag{4.8}$$ Now solving for $\Delta\Lambda$ in (4.6) gives: $$\Delta \Lambda = U^{-1} A_0 U + U^{-1} \Delta A U + U^{-1} A_0 \Delta U - \Lambda - U^{-1} \Delta U \Lambda. \tag{4.9}$$ Observe that $U^{-1}A_0U - \Lambda = 0$, so that $$\Delta \Lambda = U^{-1} \Delta A U + \Lambda L - L \Lambda. \tag{4.10}$$ Notice that the diagonal elements of $(\Lambda L - L\Lambda)$ are zero. Hence: $$\Delta \lambda_i = [U^{-1} \Delta A U]_{ii} = v_i^{\bullet} \Delta A u_i.$$ To solve for ΔU , we need L. The off-diagonal elements of L are given by Skelton [24] $$l_{ji} = (\lambda_j - \lambda_i)^{-1} v_i^* \Delta A u_j$$ for $i \neq j$, $i, j = 1, 2 \cdots n$, or: $$l_{ij} = (\lambda_i - \lambda_j)^{-1} v_j^* \Delta A u_i$$ for $i \neq j$, $i, j = 1, 2 \cdots n$. To determine l_{ii} , observe that the constraint equation $||u_i + \Delta u_i|| = 1$ contains l_{ii} . Thus $$\|u_i + \Delta u_i\| = \{\langle u_i + \Delta u_i, u_i + \Delta u_i \rangle\}^{1/2} = 1.$$ (4.12) Or: $$u_i^* u_i + 2u_i^* \Delta u_i + \Delta u_i^* \Delta u_i = 1.$$ (4.13) But $u_i^* u_i = 1$, so that $$2u_i^* \Delta u_i + \Delta u_i^* \Delta u_i = 0.$$ Therefore: $$\Delta u_i = \sum_{j=1}^n l_{ji} u_j = \sum_{\substack{j=1\\l\neq i}}^n l_{ji} u_j + l_{ii} u_i$$ (4.14) $$= x_i + l_{ii} u_i$$ where: $$x_i = \sum_{\substack{j=1\\j \neq i}}^{n} l_{ji} u_j. \tag{4.15}$$ Thus: $$l_{ii}^{2} + (2 + 2u_{i}^{*}x_{i})l_{ii} + (2u_{i}^{*}x_{i} + x_{i}^{*}x_{i}) = 0$$ (4.16) Letting: $$z_i = u_i^* x_i$$ and $$y_i = x_i x_i$$ gives (on accepting the positive solution of the quadratic): $$l_{ii} = -(1+z_i) + (1+z_i^2 - y_i)^{1/4}. (4.17)$$ Since the eigenvectors u_i and $u_i + \Delta u_i$ can be normalized to unity and since each vector is represented by a magnitude m_i and an angle θ_i , the natural measure of modal variations is θ_i since $m_i = 1$ after normalization. Knowing all the elements of L, we can now determine θ_i as: $$\langle u_i, u_i + \Delta u_i \rangle = ||u_i|| ||u_i + \Delta u_i|| \cos \theta_i.$$ (4.18) But $||u_i|| = ||u_i + \Delta u_i|| = 1$. Hence: $$\cos \theta_{i} = \langle u_{i}, u_{i} \rangle + \langle u_{i}, \Delta u_{i} \rangle$$ $$= 1 + u_{i}^{*}(x_{i} + l_{ii} u_{i})$$ $$= 1 + u_{i}^{*}x_{i} + l_{ii}$$ $$= (1 + z_{i}^{2} - y_{i})^{\frac{1}{2}}, \quad 0 \le \theta_{i} \le \pi/2.$$ (4.19) Consequently for the occurrence of no vector rotation under parameter variations, we require: $$z_i^2 - y_i = 0 (4.20)$$ Or: $$x_i^* u_i u_i^* x_i - x_i^* x_i = x_i^* (u_i u_i^* - I) x_i = 0$$ (4.21) This implies x_i belongs to the null space of $(u_i u_i^* - I)$, that is: $$(u_i u_i^* - I) \sum_{\substack{j=1\\j \neq i}}^n lji \ u_j = 0$$ (4.22) where: $$l_{ji} = (\lambda_i - \lambda_j)^{-1} \, \nu_j^* \, \Delta A \, u_i \qquad i \neq j$$ The nearer the expression (4.20) is to zero, the less the corresponding eigenvector rotation under the given perturbation. Let $$\alpha_i = \sum_{\substack{j=i\\j\neq i}}^n l_{ji} u_j^* (u_i u_i^* - I) \sum_{\substack{j=i\\j\neq i}}^n l_{ji} u_j, \quad i = 1, 2 \cdots n.$$ Then $\max\{\alpha_i\}$ gives the eigenvector with maximum rotation. The conclusions are the following: - a) If the separation between the eigenvalues is very large, (i.e. $(\lambda_i \lambda_j)$ is very large for all i,j), then l_{ji} is relatively small and eigenvector rotation will be correspondingly small. - b) If $v_j^* \Delta A u_i = 0$, then eigenvector rotation will also be relatively small, provided $l_{ii} \neq \infty$. For example, if A_0 is Hermitian as is the case in all quadratic systems, and $\Delta A = \alpha I$, $\alpha \in \mathbb{C}$, then $$v_j^* \Delta A u_i \equiv 0, \forall i,j = 1,2, \cdots n.$$ Thus, identical increases or decreases in the diagonal elements of a quadratic system will not produce unexpected amplitude excursions [25] because it cannot produce eigenvalue splittings in formerly degenerate families. Therefore, such perturbation cannot take a system either across the boundary of the bifurcation set or across different bundles of Q_{ν} . Geometrically, this implies that degenerate eigenvalues in systems belonging to a bundle in Q_{ν} cannot be lifted by perturbations that leave the perturbed system in the same bundle of Q_{ν} . Indeed, define the eigenvector sensitivity matrix of a quadratic system as $$S = \Delta U U^{-1} = L.$$ from eqn. (4.8). Defining the eigenvector sensitivity metric measure by $$S_F = ||S||_2^2 = \sum_{\substack{j=1\\j=1}}^n l_{ji}^2$$ where S_F is the Frobenius norm of S shows that the maximum eigenvector sensitivity is obtained at the positions of minimum eigenvalue separation, which is not difficult to compute. Alternatively, $(S_F)_{\max}$ also corresponds to the position of maximum angular rotation between the tuned and mistuned system eigenvectors. This condition is evidenced by strong eigenloci deformations. If $A(\omega)$ is a frequency response matrix arising from a generic system, the eigenvalues $\lambda_i(\omega)$ and eigenvectors $u_i(\omega)$ are also continuous functions of frequency. We can therefore plot the frequency response functions $S_F(\omega)$ to determine the frequencies at which maximum deformations take place. ### V. Examples To illustrate the theory so far developed we consider two examples. The first is an interconnected linear chain of oscillators. This has been studied by Arnold [13] and more recently by Pierre [18]. ## Example 1: Mode Localization in Generic Periodic Systems. Consider a coupled pendulum, as shown in Fig 1, with identical masses but of different lengths l_1 and l_2 , where l_2 is a perturbation of l_1 , i.e., $l_2 = (l_1 + \Delta l_1)$. If we put $l_1 = l$, then the kinetic energy is given by $$T = \frac{1}{2} m[l^2 \theta_1^2 + (l + \Delta l)^2 \theta_2^2]$$ (5.1) while the potential energy is given by $$U = ml\frac{\theta_1^2}{2} + m(l + \Delta l)\frac{\theta_2^2}{2} + \frac{k}{2}(\theta_1 - \theta_2)^2.$$ (5.2) Fig. 1. Two coupled oscillators. Under unit gravitational force, application of Lagrange's equations results in the equation of motion: $$M\begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix} + \begin{bmatrix} K \end{bmatrix} \begin{bmatrix} \theta_1 \\ \theta_2 \end{bmatrix} = 0 \tag{5.3}$$ where $$M = \begin{bmatrix} ml^2 & 0 \\ 0 & m(l + \Delta l)^2 \end{bmatrix}$$ (5.4) and $$K = \begin{bmatrix} ml + k & -k \\ -k & m(l + \Delta l)^2 + k \end{bmatrix}.$$ (5.5) The dynamic matrix for the above system is given by $$A(\omega) = \begin{bmatrix} ml + k - \omega^2 m l^2 & -k \\ -k & m(l + \Delta l) + k - \omega_m^2 (l + \Delta l)^2 \end{bmatrix}.$$ (5.6) Rewrite $A(\omega)$ as: $$A(\omega) = \begin{bmatrix} a & -k \\ -k & b \end{bmatrix}. \tag{5.7}$$ The characteristic equation of $A(\omega)$ is given by $$\lambda^2 - (a+b)\lambda + (ab-k^2) = 0$$ Both M and K are symmetric and positive definite. The eigenvalues of $A(\cdot)$ are: $$\lambda_{1,2} = \frac{[(a+b) \pm \sqrt{(a-b)^2 + 4k^2}]}{2}.$$ (5.8) Note that $\lambda_{1,2}$ cannot be degenerate. Thus under one-parameter deformations, the eigenvalues can deform but cannot collide. Indeed, $$\frac{\partial \lambda_1}{\partial a} = \frac{1}{2} \left[1 + \frac{a-b}{\sqrt{(a-b)^2 + 4k^2}} \right]$$ (5.9) and $$\frac{\partial \lambda_2}{\partial a} = \frac{1}{2} \left[1 - \frac{a-b}{\sqrt{(a-b)^2 + 4k^2}} \right]. \tag{5.10}$$ Hence: $$\frac{\partial \lambda_1}{\partial a} + \frac{\partial \lambda_2}{\partial a} = 1 \tag{5.11}$$ $$\left[\frac{\partial \lambda_i}{\partial a}\right] = \frac{1}{2} \text{ when } a = b.$$ The distance between the eigenvalues is given by: $$d_{\lambda} = |\lambda_1 - \lambda_2| = \sqrt{(a-b)^2 + 4k^2}$$ (5.12) which assumes its minimum value of 2k when a=b or when $\left(\partial \lambda_i/\partial a\right)=\frac{1}{2}$. This represents the tuned state of the linear chain. For a fixed mistuning value (a-b), d_{λ} depends essentially on k. If (a-b) is small, it is clear that $S_F \to \infty$ as $k \to 0$. The modal matrix of the chain is given by $$U = \begin{bmatrix} -1 & -1 \\ \frac{(a-b) - \sqrt{(a-b)^2 + 4k^2}}{2k} & \frac{(a-b) + \sqrt{(a-b)^2 + 4k^2}}{2k} \end{bmatrix}. (5.13)$$ Observe that $u_i^* u_i \equiv 0$, $\forall k,a,b$. Under tuned conditions, a=b, then $$U_t = \begin{bmatrix} -1 & -1 \\ -1 & 1 \end{bmatrix} \tag{5.14}$$ However, consider the very interesting situation when the mistuning to coupling ratio is rather large. That is to say: $$\frac{(a-b)}{k} > 1.$$ Then $(a-b)^2 \gg k^2$, and k^2 becomes negligible in the eigenvector expressions. Expanding the term under the radicals and neglecting second and higher order terms gives: $$[(a-b)^{2} + k^{2}]^{1/2} = (a-b) \left\{ 1 + \left[\frac{k}{a-b} \right]^{2} \right\}^{1/2}$$ $$= (a-b)[1 + \frac{1}{2} \left[\frac{k}{a-b} \right]^{2} + \cdots$$ (5.15) In this case the modal matrix reduces to: $$U_{e} = \begin{bmatrix} -1 & -1 \\ -\frac{k}{a-b} & \frac{a-b}{k} \end{bmatrix}.$$ (5.16) An energy exchange now takes place. The second component of the first mode becomes vanishingly small while the corresponding component of the second mode becomes extremely large. This is an extreme case of classical vibration absorber, and is the *mode localization* phenomenon. We therefore conclude that mode localization (or extreme energy exchange) will occur in a generic system under one-parameter deformations if the following conditions are satisfied: - at any frequency ω where the system is almost decoupled, i.e., $\lambda(\omega)_0 \to 0$. (Note that $\lambda(\omega)_0 \to 0$ as $k \to 0$). - when the mistuning to coupling ratio $\frac{a-b}{k} \gg 1$. At the localization stage the eigenvalue and eigenvector sensitivities take on their maximum values, i.e. both $\|\Delta\Lambda \Lambda^{-1}\|_F^2$ and $\|\Delta U U^{-1}\|_F^2$ have their maximum values. Localized modes always produce: $$\delta_{\varepsilon} =
\frac{\|x_{\varepsilon}\|_{\infty}}{\|x_{0}\|_{\infty}} \gg 1. \tag{5.17}$$ ## Example 2: Cyclic Systems. Consider three identical masses, m, arranged in a ring structure and interconnected by identical springs k_c . Assume that all the masses are hinged to the ground by torsional springs of strength k_t , and that the radius of the ring is r; as shown in Fig. 2. The basic equations of motion of this "ring" is $$M\ddot{x} + Kx = f \tag{5.18}$$ where $$M = \begin{bmatrix} m & 0 & 0 \\ 0 & m & 0 \\ 0 & 0 & m \end{bmatrix}, K = \begin{bmatrix} 2k_c + \frac{k_t}{r} & -k_c & -k_c \\ -k_c & 2k_c + \frac{k_t}{r} & -k_c \\ -k_c & -k_c & 2k_c + \frac{k_t}{r} \end{bmatrix}.$$ (5.19) Fig. 2. Models of (a) the cyclic chain, (b) the linear chain with three degress of freedom. Using group theoretic arguments [13], we can easily deduce that the above system has degenerate eigenvalues occurring as doublets, by cyclicity of the corresponding system matrices. Consequently, every quadratic cyclic system $Q_c \subset Q_v$. Furthermore all perturbations of the above system preserving the cyclic structure, leaves the modal geometry invariant [3, 25]. Indeed the eigenvalues of the above system are given as: $$\lambda_1 = \frac{k_t}{mr}, \quad \lambda_2 = \frac{k_t}{mr} + \frac{3k_c}{m}, \quad \lambda_3 = \frac{k_t}{mr} + \frac{3k_c}{m}.$$ (5.20) Write the dynamic matrix of this system as: $$A_0(\omega) = \begin{bmatrix} a & -b & -b \\ -b & a & -b \\ -b & -b & a \end{bmatrix}$$ (5.21) where $$a = 2k_c + k_t - \omega^2 m, b = k_c$$ We now consider a diagonal perturbation of the form: $$E = \text{diag}(e_1, e_2, e_3).$$ (5.22) Then $$A_{\varepsilon}(\omega) = A_0(\omega) + E. \tag{5.23}$$ This would correspond to the realistic situation where there are slight changes in the values of the ground spring k_t , depending for example on how the blades are coupled to the disk in bladed disk assemblies [22]. The major difference between the behavior of (degenerate) cyclic systems and generic systems are the following: (i) For generic systems, all the eigenvalues and the distance between adjacent pairs increases as the coupling k_c increases. Consequently the probability of mode localization decreases as k_c and hence $\lambda(\omega)_0$ increases. On the other hand, perturbations which split the degenerate eigenvalue of cyclic systems turn them into generic systems with pathologically close eigenvalues [7]. Hence for previously cyclic systems whose eigenvalues bifurcate under perturbations, S_F is very large. Therefore such systems are susceptible to mode localization, independent of the values of the coupling strength k_c . Recall that where $$l_{ij} = (\lambda_j - \lambda_i)^{-1} v_i^* \Delta A u_j, i \neq j, i, j = 1, 2, \cdots n.$$ - (ii) Consequently the only way to avoid large values of S_F in such a situation is if and only if $\|v_i^* \Delta A u_j\| \equiv 0$ or in the neighborhood of zero. Perturbations that induce this condition are precisely those that will not induce radical dynamical changes in mistuned cyclic systems. It was already shown that if $\Delta A = \alpha I$, then $\|v_i^* \Delta A u_j\| \equiv 0$ - (iii) Of the remaining possible perturbations those that have $\|v_i^* \Delta A u_j\| = \varepsilon << 1$ will produce minimum dynamical changes. All others for which $\|v_i^* \Delta A u_j\|$ is not small will give susceptibility to mode localization, no matter how strong the interblade coupling. The following numerical example amplifies the above observations. We consider the case of the so-called 'strong coupling', using the following values: $k_c = 9.5$, $k_i = 1$, a = 20, b = 9.5, $e_3 = 0$, $e_2 = -0.1$, $e_1 = 0.1$. Clearly, the ratio of mistuning to coupling strength is very small. Now, in order to compute the frequency response curves, we need some damping to obtain finite amplitudes at resonance. Assume hysteretic damping of 0.01 for all cases. Without loss of generality, the response to be computed is the direct receptance, i.e. the response of each node to individual excitation. We turn the ring into a linear chain by putting $b = k_{13} = k_{31} = 0$ in equation (5.21). Then A_0 becomes a tridiagonal banded matrix. The frequency response of the tuned and mistuned systems of the linear chain are shown in Fig 3. The illustration is windowed around one of the resonant frequencies of the coupled system. Notice that, at the tuned state, the amplitudes of nodes 1 and 3 are equal on account of symmetry, while that of node 2 is double that magnitude. Because the system is now generic, and therefore exhibits modal stability, all nodes have almost the same response patterns and magnitudes as in the tuned system. This is also the case when we change the sign of e_2 , from -0.1 to 0.1. When we repeat exactly the same procedure for the circulant system, a very different picture is obtained. Fig 4 shows the response of individual nodes compared with the tuned case. This case corresponds to a 2-parameter perturbation, with $e_1 = 0.1$, $e_2 = -0.1$, $e_3 = 0$. Fig. 3. Effect of mistuning on the response curves of the linear chain. Note the preservation of the shape of the curves around resonance, and the minimal difference in the peak amplitudes of the tuned and mistuned systems (- - - tuned systems; _____ mistuned system). Fig. 4. Effect of two parameter mistuning on the response curve of the cyclic chain. Note the severe reduction in the amplitude at node 3, which is only 50% of the tuned system (---- tuned systems; _____ mistuned system). Notice that the node with zero mistuning (mode 3) now has a reduction in amplitude of almost 50%. This extremely unequal amplitude distortion (Fig 4) is the case no matter how small the magnitude of the perturbation is, so long as we keep the *form* of mistuning, and the mistuning does not actually vanish. If we now change the mistuning matrix in a very small way, by making $e_2=0.1$, we obtain the response curves in Fig 5. We now notice a substantial difference in the geometry of the curves in Fig 5, compared to those in Fig 4. Thus, a very small change in the perturbation matrix, now results in a considerable difference in the vibration response at the individual nodes. The question of which node will be most responding, or the one having the least amplitude, is now not as easy as one would have expected. In Fig 4, it is node 3, while it is node 2 in Fig 5. In fact, the amplitude of node 3 has been increased by about 100% from Fig 4 to Fig 5, merely by changing only one entry in the system matrix from 19.9 ### to 20.1, a change of less than 1%! The foregoing examples, based on a simple 3 degrees of freedom model of a circular ring or disk only, illustrates the instability induced by cyclicity. It is clear that the qualitative conclusions to be drawn from Fig 4 are inconsistent with those from Fig 5, although the difference between the two mistuned matrices is very small indeed. We emphasize that these results, obtained for just a cyclic chain, are not necessarily applicable to bladed disks in all generality, especially those models in which cyclicity is ignored. However, when bladed disk systems are well-modeled to include the effects of blade coupling, blade or lisk mistuning and cyclicity, similar distortions in the geometry of the frequency response curves can result. The subject is currently under investigation by us. Fig. 5. Effect of one-parameter mistuning on the response curve of the cyclic chain. Note the symmetrical unfolding of the degenerate singularity (- - - tuned systems; mistuned system). #### VI. Conclusions - (i) For generic systems, to which linear periodic chains of oscillators belong, differential parameter perturbations are significant for the system dynamics only under weak coupling conditions when the mistuning to coupling ratio exceeds unity (Example 1). Under all other conditions that do not induce eigenvalue degeneracy; small magnitudes of mistuning, or the type of mistuning, is irrelevant to system dynamics. - (ii) For degenerate systems to which a tuned cyclic system with circulant dynamic matrices belongs, it is not just the mistuning to coupling ratio which is significant in the determination of the perturbed system dynamics. The type of mistuning assumes a far greater importance than the mistuning to coupling ratio. All types of mistuning that move the system either across the boundary of the bifurcation set, or from one fiber bundle of the degenerate set to another within Q_{ν} will lead to topological catastrophes [15]. #### **Acknowledgments** This work was supported by the Air Force Office of Scientific Research, Air Force Systems Command, USAF, under Grants AFOSR-89-0002 and AFOSR-89-0014 monitored by Dr. Arje Nachman and Dr. Anthony K. Amos. The US Government is authorized to reproduce and distribute reprints for Governmental purposes notwithstanding any copyright notation thereon. #### References - Afolabi, D., 1989, On the Geometric Stability of Certain Modes of Vibration, NASA Technical Memorandum. - 2. Ewins, D. J., 1973, "Vibration Characteristics of Bladed Disc Assemblies", J. Mechanical Engineering Science 15, 165-186. - 3. Afolabi, D., Nwokah, O.D.I, 1989, 'On the Modal Stability of Mistuned Cyclic Systems,' Proceeding 2nd University of Southern California Conference on Control Mechanics. - 4. Davies, P. J., 1979, Circulant Matrices, John Wiley, New York. - 5. Gilmore, R., 1981, Catastrophe Theory for Scientists and Engineers, Wiley, New York. - 6. Arnold, V. I., 1968, "On Matrices Depending on Parameters", Russian Mathematical Surveys vol 26, No 2, pp 29-44. - 7. Wilkinson, J. H. 1965, The Algebraic Eigenvalue Problem, Clarendon Press, Oxford. - 8. Allaei, D., Soedel, W., Yang, T. Y., 1986, "Natural Frequencies and Modes of Rings that Deviate from Perfect Axisymmetry", Journal of Sound and Vibration, vol 111, pp 9-27. - Mote, C. D. Jr., 1970, "Stability of Circular Plate Subject to Moving Load", Journal
of the Franklin Institute, vol 290, pp 329-344. - Weissenburger, J. T., 1968, "Effect of Local Modifications on the Vibration Characteristics of Linear Systems", ASME Journal of Applied Mechanics, vol 35, pp 327-332. - Wei, S. T. and Pierre, C., 1988, "Localization Phenomena in Mistuned assemblies with Cyclic Symmetry", ASME J. Vibration. Acoustics. Stress and Reliability in Design, vol 110, pp 429-449. - 12. Arnold, V. I., 1972, "Lectures on Bifurcation in Versal Families", Russian Mathematical Surveys, vol 27, No. 5, pp 54-123. - Arnold, V. I., 1978, Mathematical Methods of Classical Mechanics, Springer-Verlag, New York. - 14. Arnold, V. I., 1981, Singularity Theory, Cambridge University Press, Cambridge. - 15. Arnold, V. I., 1983, Catastrophe Theory, Springer, New York. - Arnold, V. I., Gusein-Zade, S. M. and Varchenko, A. N., 1985, Singularities of Differentiable Maps, Vol 1, Birkhauser, Boston, MA. - Lu, Y.C., 1985, Singularity Theory and an Introduction to Catastrophe Theory, Springer-Verlag, New York. - Pierre, C., 1988, "Mode Localization and Eigenvalue Loci Veering Phenomena in Disordered Structures", Journal of Sound and Vibrations, Vol. 126, pp. 485-502. - Cornwell, P.J., Bendiksen, O.O., 1989, "Localization of Vibrations in Large Space Reflectors," AIAA Journal, Vol. 27, pp. 219-226. - Pierre, C., Cha, P.D., 1989, 'Strong Mode Localization in Nearly Periodic Disordered Structures,' AAIA Journal, Vol. 27, pp. 227-241. - 21. Nwokah, O. D. I, 1978, "Estimates for the Inverse of a Matrix and Bounds for Eigenvalues", Linear Algebra and Its Applications vol 22, pp 283-292. - Afolabi, D., 1988, "Vibration Amplitudes of Mistuned Blades", Journal of Turbomachinery, vol 110, pp 251-257. - 23. Smith, D. A., 1985, Singular Perturbation Theory, Cambridge University Press, Cambridge. - 24. Skelton, R. E., 1988, Dynamic Systems Control, Wiley, New York. - Perrin, R., 1971, "Selection Rules for the Splitting of Degenerate Pairs of Natural Frequencies of Thin Circular Rings," Acustica, Vol. 25, pp. 69-72. #### **APPENDIX 4** # The Stability of Frequency Response Curves #### SUMMARY In this Appendix, we highlight one of the results obtained so far, namely: that the modes of vibration of cyclic structures are unstable under arbitrarily small perturbation. This instability is not the usual ill-conditioned problem of numerical analysis. It has nothing to do with the computational algorithm. The eigenvector instability results because the perfect cyclic system is "physically ill-conditioned", since a very small perturbation changes its dynamics characteristics dramatically. This is significant because many aerospace structures have circular profiles. The implication of eigenvector instability for modal control, forced response amplitudes, sensitivity analysis, etc, therefore needs further investigation. # Eigenvector Stability, Forced Response, and Turbine Blade Failure The structural integrity of turbine blades used in jet propulsion systems is sometimes compromised by the rare, but very dangerous, failure of some "rogue blades". This problem has been addressed by different investigators of the mistuning problem. However, they often obtained conflicting results. This is because the response obtained from each rotor studied by each author depends on the eigenvectors of the rotor system matrix A. In general, the matrix A will be different for each model used by each author, although the difference may be very small. In fact, mistuning is usually small. However, the problem created by mistuning is not always small. Thus, although each A in the family is differentiably dependent on the mistuning parameter ε in the neighborhood of the origin of E, the corresponding eigenvectors is not. Consequently two almost similar rotors may produce dramatically different vibration responses, if their respective system matrices are different perturbations of the same nominal matrix. An effective demonstration of unstable frequency response curves in a simple 3 degree of freedom cyclic system is given in the following examples. First, we examine the instability of eigenvectors, then the instability of frequency response curves. # Numerical Examples Illustrating Eigenvector Instability # Example 1 At least three coordinates are required to define a cyclic system uniquely. Therefore, we consider the simplest possible example: a 3×3 circulant matrix with real elements, $a, b \in \mathbb{R}$. $$a0 = \begin{bmatrix} a & b & b \\ b & a & b \\ b & b & a \end{bmatrix}, \tag{A4.1}$$ Using the following perturbation matrices, where $\varepsilon \in \mathbb{R}$ is a very small parameter, we can generate two matrices $A_1 = a0 + E_1$ and $A_2 = a0 + E_2$ that are very close, and such that these depend smoothly on ε , and as $\varepsilon \to 0$, $A_1 \to a0 \leftarrow A_2$. Thus, if $$E_1 = \begin{bmatrix} \varepsilon & 0 & 0 \\ 0 & \varepsilon & 0 \\ 0 & 0 & 0 \end{bmatrix} \qquad E_2 = \begin{bmatrix} \varepsilon & 0 & 0 \\ 0 & -\varepsilon & 0 \\ 0 & 0 & 0 \end{bmatrix} \tag{A4.2,A4.2}$$ then $$A_{1} = \begin{bmatrix} a + \varepsilon & b & b \\ b & a + \varepsilon & b \\ b & b & a \end{bmatrix}, \tag{A4.4}$$ and $$A_2 = \begin{bmatrix} a + \varepsilon & b & b \\ b & a - \varepsilon & b \\ b & b & a \end{bmatrix}, \tag{A4.5}$$ Note that $||A_1|| = ||A_2||$, where $||\cdot||$ is some norm. Consider, for an illustration, a situation when a = 100, b = 45, $\varepsilon = 0.1$. We can compute the eigenvalues of A_1 and A_2 respectively as $$\Lambda_1 = \text{diag} (10.0667, 145.0333, 145.1000)$$ (A4.6) and $$\Lambda_2 = \text{diag} (10.0000, 144.9423, 145.0578)$$ (A4.7) Notice that the eigenvalues of the two matrices are very close. If we now compute the corresponding eigenvectors, we get $$U_1 = \begin{bmatrix} .9993 & -.5004 & 1.0000 \\ .9993 & -.5004 & -1.0000 \\ 1.0000 & 1.0000 & 0 \end{bmatrix}$$ (A4.8) $$U_2 = \begin{bmatrix} .9985 & -.2681 & 1.0000 \\ 1.0000 & 1.0000 & -.2678 \\ .9993 & -.7328 & -.7313 \end{bmatrix}$$ (A4.9) We now notice a significant difference between the eigenvectors at modes 2 and 3 of matrices A_1 and A_2 respectively. For example, there is no node (a point where displacement is zero) in the third mode of U_2 , whereas there exists such a node in U_1 . # Example 2 In the second example, we consider the following circulant; its elements are complex but the matrix is not symmetric. It may be regarded as a deformation of a symmetric circulant. $$A_{i} = \begin{bmatrix} 200 + i(-10) & -95 + i(-5) & -95 + i(5) \\ -95 + i(5) & 200 + i(-10) & -95 + i(-5) \\ -95 + i(-5) & -95 + i(5) & 200 + i(-10) \end{bmatrix}$$ (A4.10) We test for modal stability by computing the eigenvalues $$\Lambda_1 = \text{diag} \left\{ 10 + i(-10), 286.3398 + i(-10), 303.6603 + i(-10) \right\}$$ (A4.11) and the eigenvectors $$U_1 = \begin{bmatrix} 1+i(0) & -.5+i(.866) & -.5+i(-.866) \\ 1+i(0) & 1+i(0) & 1+i(0) \\ 1+i(0) & -.5+i(-.866) & -.5+i(.866) \end{bmatrix}$$ (A4.12) Now, we apply a very small perturbation to the matrix A_1 to get: $$A_2 = \begin{bmatrix} 201 + i(-10) & -95 + i(-5) & -95 + i(5) \\ -95 + i(5) & 199 + i(-10) & -95 + i(-5) \\ -95 + i(-5) & -95 + i(5) & 200 + i(-10) \end{bmatrix}$$ (A4.13) It is clear that the matrices A_1 and A_2 are 'close', since $| | E | | \approx 0$, where $$E = A_1 - A_2 = \begin{bmatrix} -1 + i(0) & 0 + i(0) & 0 + i(0) \\ 0 + i(0) & 1 + i(0) & 0 + i(0) \\ 0 + i(0) & 0 + i(0) & 0 + i(0) \end{bmatrix}$$ (A4.14) The computed eigenvalues of A_2 are: $$\Lambda_2 = \text{diag} \left\{ 9.9977 + i(-10), 286.3218 + i(-10), 303.6807 + i(-10) \right\} (A4.15)$$ Now, notice what happens to the third eigenvector of A_1 (eq. (A4.12)), as a very small change is made using E, eq. (A4.13), to transform it to A_2 . The eigenvector matrix of A_2 is: $$U_2 = \begin{bmatrix} 0.993 + i(0.000) & -.474 + i(0.820) & -0.556 + i(-.867) \\ 1.000 + i(0.000) & 1.000 + i(-0.00) & -.444 + i(-.861) \\ 0.997 + i(-0.000) & -.531 + i(0.817) & 1.000 + i(0.000) \end{bmatrix}$$ (A4.16) Again, it should be noted that a very small change in the matrix A_1 induces a significant qualitative difference in the eigenvector at certain modes of A_1 (eq. # A4.10) compared with the corresponding eigenvectors of A_2 , (eq. A4.16). From Modal Analysis, sometimes known as eigenfunction expansion, we know that the forced response amplitudes are related to eigenvectors. Thus, if the eigenvectors are unstable under arbitrary perturbation, then, the forced response curves will also be unstable under arbitrary perturbation. This is illustrated in Figs A4.1 to A4.2 below. Fig A4.1 Effect of one-parameter mistuning on the response curve of the cyclic membrane. Note the symmetrical unfolding of the degenerate singularity. (--- tuned system: _____ mistuned system) Fig. A4.2 Effect of two-parameter mistuning on the response curve of the cyclic membrane. Note the severe reduction in the amplitude at node 3, which is only 50% of the tuned system (-- tuned system; _____ mistuned system)